

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Setting Penelitian

Pelaksanaan penelitian ini dimulai dengan mempersiapkan perangkat pembelajaran meliputi penyusunan rencana pelaksanaan pembelajaran (RPP) beserta Lembar Kerja Siswa (LKS) dengan materi pokok iman kepada Rasul-rasul Allah melalui metode diskusi guna meningkatkan hasil belajar siswa kelas V SDN Pengambangan 8 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-rasul Allah swt, khususnya rasul ulul azmi.

Gambaran Kurikulum Tingkat satuan Pendidikan (KTSP) tahun 2006 tentang Aqidah pada mata pelajaran Pendidikan Agama Islam di kelas V semester genap adalah :

Standar Kompetensi	Kompetensi Dasar	Indikator	Materi Pokok
7. Mengenal Rasul-rasul Allah SWT	Menyebutkan nama-nama Rasul Allah SWT	<ul style="list-style-type: none"> • Menjelaskan pengertian Rasul • Menyebutkan nama-nama Rasul Allah 	Nama-nama Rasul Allah SWt
	Menyebut nama-nama Rasul Ulul Azmi	<ul style="list-style-type: none"> • Menjelaskan pengertian Rasul Ulul Azmi • Menyebutkan nama-nama Rasuul Ulul Azmi 	Rasul ulul Azmi
	Membedakan Nabi dan rasul	<ul style="list-style-type: none"> • Mejelaskan perbedaan Nabi dan Rasul 	Perbedaan Nabi dan Rasul

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 melakukan diskusi.

B. Hasil Penelitian

1. Pelaksanaan Tindakan Kelas Siklus I

a. Pembelajaran Guru

Dari hasil observasi aktivitas guru dalam kegiatan belajar mengajar dengan menerapkan metode diskusi tentang rasul-rasul Allah swt pada siklus I dapat disajikan pada tabel 4.1 di bawah ini :

Tabel 4.1 Hasil observasi aktivitas guru dalam kegiatan belajar mengajar menerapkan metode diskusi tentang rasul-rasul Allah swt pada pertemuan 1

No	Aspek yang diamati	Dilakukan		Skor
		Ya	Tidak	Pertemuan I
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 diskusi	√	-	3
	- Membimbing siswa membentuk kelompok diskusi	√	-	2
	- Membimbing kegiatan diskusi	√	-	3
	- Memberi penguatan hasil diskusi	√	-	2
	- Mengevaluasi pemahaman siswa terhadap bahan belajar	√	-	2
	c. Penutup			
	- Membimbing siswa menyimpulkan materi pelajaran	√	-	3
	- Melaksanakan tes	√	-	2
	- Memberikan tugas PR	√	-	2
	Jumlah			34
	Rata-rata			2,5
	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 4.1 tersebut di atas dapat diketahui bahwa tahapan-tahapan mengajar melalui metode diskusi tentang rasul-rasul Allah swt memperoleh skor 2,5 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 diskusi sehingga menyita waktu tahapan lainnya. Presentasi hasil diskusi kelompok juga masih belum efektif karena tidak semua siswa dapat memberi tanggapan.

Berdasarkan temuan ini direkomendasikan adanya perbaikan proses pembelajaran pada tindakan kelas pertemuan berikutnya, yaitu pertemuan 2 sebagaimana tabel 4.2 berikut :

Tabel 4.2 Hasil observasi aktivitas guru belajar mengajar menerapkan metode diskusi 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 diskusi	√	-	3
	- Membimbing siswa membentuk kelompok diskusi	√	-	3
	- Membimbing kegiatan diskusi	√	-	4
	- Memberi penguatan hasil diskusi	√	-	3
	- Mengevaluasi pemahaman siswa terhadap bahan belajar	√	-	3
	c. Penutup			
	- Membimbing 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 4.2 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 diskusi dan presentasi hasil diskusi yang sebelumnya menyita waktu, kini sudah diperbaiki dan 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 1 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 melaksanakan diskusi tentang tugas rasul-rasul Allah swt dalam pertemuan 1 dan 2 siklus I disajikan pada tabel 4.3 berikut

Tabel 4.3 Observasi terstruktur terhadap kegiatan siswa belajar melalui metode diskusi 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	Pembagian tugas dalam kelompok	3	3	3	4	4
3	Interaksi anggota berdiskusi	3	4	3	4	3
4	Tanya jawab anggota	3	4	3	4	4
5	Ketuntasan tugas	3	3	3	3	4
6	Presentasi hasil diskusi	3	4	4	3	4
Jumlah		19	22	20	21	23
Rerata		3,2	3,7	3,3	3,5	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 diskusi tentang tugas rasul-rasul Allah swt pada pertemuan 1 rerata seluruh kelompok memperoleh skor 3 kualifikasi cukup aktif. Hal ini disebabkan dalam interaksi anggota berdiskusi 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 berdiskusi 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 pembagian tugas sebelum dilaksanakan diskusi masih belum maksimal. Siswa cenderung saling menolak dan kurang berani menyatakan pendapat. Temuan ini menunjukkan kemampuan siswa masih rendah dan belum tuntas sehingga hasil presentasi yang diharapkan belum sepenuhnya dikuasai.

Selanjutnya dalam pelaksanaan tindakan kelas pada pertemuan 2 siklus II dapat digambarkan tahapan diskusi tentang tugas rasul-rasul Allah swt sebagaimana tabel 4.4 berikut:

Tabel 4.4 Observasi terstruktur terhadap kegiatan siswa belajar melalui metode diskusi 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	Pembagian tugas dalam kelompok	3	4	3	4	4
3	Interaksi anggota berdiskusi	3	4	4	4	3
4	Tanya jawab anggota	4	4	3	4	4
5	Ketuntasan tugas	3	4	4	4	4
6	Presentasi hasil diskusi	4	4	4	4	4
Jumlah		21	24	22	23	23
Rerata		3,5	4,0	3,7	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 diskusi 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 anggota berdiskusi pada kelompok I dan V belum aktif atau belum seluruh anggota berpartisipasi.

Ketuntasan tugas meningkat, dari 5 kelompok hanya kelompok I 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 diskusi 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 diskusi disajikan pada tabel 4.5 berikut :

Tabel 4.5 Nilai pretest dan post test siklus I terhadap penguasaan bahan ajar rasul-rasul Allah swt melalui metode diskusi

NO	Nama Siswa	Siklus I			
		Pretest	Ketuntasan	Post Test	Ketuntasan
1	Ali	6	TT	7	T
2	Ramadani 1	6	TT	6	TT
3	Maudina	6	TT	6	TT
4	M. Hafidz Hasan	6	TT	7	T
5	M. Ramadhani	6	TT	6	TT
6	M. Ravi	7	T	7	T
7	Noor Safitri	6	TT	7	T
8	Kinanti	6	TT	6	TT
9	Riski Jama'ah	6	TT	6	TT
10	Rian Gunawan	7	T	7	T
11	Wahyu Sahbana	6	TT	6	TT
12	Agus Pratama	6	TT	6	TT
13	Nurul Baity	6	TT	6	TT
14	Nor Jenah	6	TT	6	TT
15	Rahmah	6	TT	6	TT
16	Ramadhan	7	T	7	T
17	Alfiansyah	6	TT	7	T
18	Oktasandi	7	TT	7	T
19	Hikmatul	7	T	7	T
20	Rahma Yunita	7	T	7	T
21	Maria Ulfah S.	6	TT	7	T
22	Maria Ulfah A.	6	TT	7	T
23	Purnama Sari	7	T	7	T
24	Hairun Nisa	7	T	7	T
25	M. Dede Yusup	6	T	7	T
26	Ramadani	6	TT	6	TT
27	Taufik Rahmad	6	TT	7	T
28	Haris Jeki Saputra	6	TT	7	T
29	M. Irwan	6	TT	7	T
30	Priyanda Nugraha	7	T	7	T
31	Siti Nurhasanah	7	T	7	T
Jumlah Nilai		196	-	206	-

Rata-rata	6,32	TT	6,65	TT
Presentasi Tuntas	10	32,26%	20	64,52%

Keterangan : T = Tuntas, TT = Tindak Tuntas

Berdasarkan data nilai hasil belajar tersebut dapat digambarkan kecenderungan peningkatan tes tertulis hasil belajar pada siklus I yaitu 6,32 pada pre tes dan meningkat menjadi 6,65 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 32,26% atau 10 siswa dari 31 anak kemudian meningkat mejadi 64,52% atau 20 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 10 orang (32,26%) sementara pada post tes diketahui tingkat ketuntasan belajar sebanyak 20 orang (64,52%). Hal ini menunjukkan rerata di bawah ketuntasan klasikal yaitu 85% yang ditetapkan kurikulum. Untuk itu direkomendasikan meningkatkan hasil belajar siswa pada siklus berikutnya.

2. Hasil Penelitian Siklus II

a. Data Observasi Pembelajaran Guru

Dari hasil observasi aktivitas guru dalam kegiatan belajar mengajar dengan menerapkan metode diskusi terhadap bahan ajar peristiwa kerasulalan ulul azmi pada pertemuan 3 siklus II dapat disajikan pada tabel 4.6 di bawah ini :

Tabel 4.6 Hasil observasi pembelajaran guru menggunakan metode diskusi 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	√	-	4
2	Pelaksanaan			
	a. Pendahuluan			
	2. Menggali pengetahuan awal siswa	√	-	3
	3. Memotivasi siswa	√	-	4
	4. Menyampaikan tujuan pembelajaran	√	-	4
	b. Kegiatan Inti			
	5. Menjelaskan tahapan diskusi	√	-	4
	6. Membimbing siswa membentuk kelompok diskusi	√	-	4
	7. Membimbing kegiatan diskusi	√	-	4
	8. Memberi penguatan hasil diskusi	√	-	4
	9. Mengevaluasi pemahaman siswa terhadap bahan belajar	√	-	4
	c. Penutup			
	- Membimbing siswa menyimpulkan materi pelajaran	√	-	4
	- Melaksanakan post tes	√	-	4
	- Memberikan tugas	√	-	4
	Jumlah			54
	Rata-rata			3,9
	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 4.6 tersebut di atas dapat diketahui bahwa terdapat peningkatan skor pada tahapan-tahapan mengajar dalam metode diskusi, khususnya tahapan kegiatan inti dengan skor 4 kualifikasi amat baik. Hal ini ditunjukkan pula pada rerata 3,9 kualifikasi baik sehingga dapat dinyatakan tujuan pembelajaran dalam pelaksanaan metode diskusi tercapai. Berdasarkan temuan ini maka tidak dilaksanakan perbaikan pada siklus berikutnya.

b. Aktivitas Siswa

Hasil observasi terstruktur aktivitas siswa melaksanakan diskusi tentang peristiwa kerasulan ulul azmi pada siklus II disajikan pada tabel 4.7 berikut :

Tabel 4.7 Observasi terstruktur terhadap kegiatan siswa belajar melalui metode diskusi 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	Pembagian tugas dalam kelompok	4	5	5	5	5
3	Interaksi anggota berdiskusi	5	5	5	5	5
4	Tanya jawan anggota	4	4	5	4	5
5	Ketuntasan tugas	5	5	5	5	5
6	Presentasi hasil diskusi	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 diskusi 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 selama berdiskusi tentang peristiwa kerasulan ulul azmi telah terlihat partisipasi seluruh anggota.

Begitu pula sebagian besar kelompok memperoleh skor 5 kualifikasi sangat aktif terhadap ketuntasan menyelesaikan diskusi tepat waktu. Berikutnya hanya 1 kelompok dari 5 kelompok yang memperoleh skor 4 kualifikasi baik dalam tahapan mempresentasikan hasil diskusi. Hal ini disebabkan dalam menyampaikan hasil diskusi dan memberi tanggapan kelompok lain masih dimonopoli seorang siswa saja.

Temuan ini menunjukkan tahapan belajar siswa melalui diskusi dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai.

c. Hasil Belajar

Data hasil belajar siklus II berupa nilai pre tes dan post tes pada pertemuan 3 terhadap pelaksanaan pembelajaran PAI menggunakan metode diskusi disajikan pada tabel 4.8 berikut :

Tabel 4.8 Nilai pretest dan post test siklus II tentang penguasaan bahan ajar peristiwa kerasulan ulul azmi melalui metode diskusi

NO	Nama Siswa	Siklus II			
		Pretest	Ketuntasan	Post Test	Ketuntasan
1	Ali	7	T	7	T
2	Ramadani 1	6	TT	7	T
3	Maudina	6	TT	8	T
4	M. Hafidz Hasan	6	TT	7	T
5	M. Ramadhani	6	TT	7	T
6	M. Ravi	7	T	7	T
7	Noor Safitri	7	T	8	T
8	Kinanti	6	TT	7	T
9	Riski Jama'ah	6	TT	7	T
10	Rian Gunawan	6	TT	7	T
11	Wahyu Sahbana	6	TT	7	T
12	Agus Pratama	6	TT	7	T
13	Nurul Baity	7	T	8	T
14	Nor Jenah	6	TT	7	T
15	Rahmah	6	TT	7	T
16	Ramadhan	7	T	8	T
17	Alfiansyah	6	TT	7	T
18	Oktasandi	6	TT	7	T
19	Hikmatul	7	T	7	T
20	Rahma Yunita	7	T	8	T
21	Maria Ulfah S.	6	TT	8	T
22	Maria Ulfah A.	6	TT	7	T
23	Purnama Sari	6	TT	7	T
24	Hairun Nisa	6	TT	7	T
25	M. Dede Yusup	7	T	7	T
26	Ramadani	7	T	8	T
27	Taufik Rahmad	7	T	7	T
28	Haris Jeki Saputra	7	T	8	T
29	M. Irwan	6	TT	8	T
30	Priyanda Nugraha	7	T	7	T

31	Siti Nurhasanah	7	T	7	T
Jumlah Nilai		199		226	-
Rata-rata		6,42		7,29	-
Presentasi Tuntas		13	41,94	31	100

Keterangan : T = Tuntas, TT = Tindak Tuntas

Berdasarkan data nilai hasil belajar pertemuan 3 pada siklus II ini dapat digambarkan kecenderungan peningkatan hasil belajar yaitu rerata 6,42 pada pre tes dan meningkat menjadi rerata 7,29 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 13 orang (41,94%) sementara pada post tes diketahui tingkat ketuntasan belajar adalah 31 orang (100%) Hal ini menunjukkan rerata di atas indikator 85% secara klasikal ketuntasan belajar.

C. Pembahasan

1. Hasil Observasi Pembelajaran Guru

Pembahasan mengenai data tabel 4.1 tentang hasil observasi guru selama kegiatan belajar mengajar dengan menerapkan metode diskusi untuk mempelajari materi iman kepada rasul-rasul Allah swt hanya memperoleh rerata 2,5 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 diskusi

serta presentasi hasil kerja diskusi sehingga tahapan mengajar lainnya kurang efektif sesuai yang ditetapkan dalam RPP.

Berikutnya dari data tabel 4.6 tentang hasil observasi guru pada siklus II terlihat ada peningkatan dengan memperoleh skor rerata 3,9 kualifikasi baik. Temuan ini menunjukkan guru dituntut profesional dalam melaksanakan tugas mengajar, khususnya dalam menerapkan tahapan-tahapan belajar siswa melalui metode diskusi. Peningkatan kualifikasi cukup baik menjadi baik ini tidak lain karena guru melakukan refleksi terhadap kekurangan pada pelaksanaan siklus I melalui diskusi kolaborasi sebagai indikator untuk perbaikan proses pembelajaran dalam siklus II.

Refleksi untuk perbaikan proses pembelajaran ini telah membuat guru bisa lebih meningkatkan kinerjanya dengan tujuan meningkatkan aktivitas dan hasil belajar siswa dapat tercapai. Kegiatan guru bersama kolaborasi yang selalu merefleksikan diri untuk menemukan perbaikan proses dan hasil belajar pada saat pelaksanaan pembelajaran ini menjadikan guru peka dalam menemukan solusi pemecahan masalah sebagai dasar untuk peningkatkan kualitas proses dan hasil belajar yang diharapkan. Temuan ini menunjukkan bahwa metode diskusi dapat meningkatkan aktivitas dan hasil belajar siswa memahami bahan belajar tentang rasul-rasul Allah swt.

2. Hasil Observasi Aktivitas Siswa Berdiskusi

Berdasarkan data tabel 4.2 tentang hasil observasi terstruktur dalam tindakan kelas menerapkan metode diskusi terlihat aktivitas belajar siswa semakin aktif. Hal ini ditandai dengan peningkatan kemampuan siswa dalam menguasai bahan belajar (1) tugas rasul-rasul Allah dan (2) pengertian rasul-rasul Allah (3) menyebutkan nama-nama rasul Allah 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 berdiskusi 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 diskusi. Selain itu, beberapa kelompok dalam interaksi dan penyampaian hasil diskusi masih didominasi siswa tertentu saja sehingga belum merata dikuasai siswa. Sementara aktivitas berdiskusi 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 berdiskusi, khususnya dalam berpartisipasi melalui interaksi dan tanya jawab dalam kelompok diskusi. Siswa juga terlihat antusias untuk memberi tanggapan terhadap hasil diskusi kelompok lain yang dipresentasikan di depan kelas sehingga secara merata sebagian besar anggota kelompok memiliki kesempatan berbicara.

3. Hasil Belajar Siswa dengan Melalui Metode Diskusi

Berdasarkan data tabel 4.5 tentang nilai hasil belajar siswa pada pembelajaran tentang materi iman kepada rasul-rasul Allah swt menerapkan metode diskusi di kelas V SDN Pengambangan 8 Banjarmasin terdapat kenaikan prestasi yang dicapai siswa, yaitu rata-rata 6,32 pada pre tes dan meningkat menjadi 6,65 pada pelaksanaan post tes siklus I.

Temuan ini menunjukkan belum memenuhi standar ketuntasan secara klasikal 85% yang disebabkan siswa masih belum interaktif secara maksimal dalam berdiskusi seperti pada siklus I dengan tahapan persiapan kelompok berinteraksi dan kelompok memperoleh skor yang rendah karena metode ini baru pertama kali dilaksanakan. Selain itu, siswa masih kurang lancar menyampaikan pendapat yang terkadang pasif sehingga ada kelompok yang didominasi siswa tertentu saja yang berarti bahan diskusi belum seluruhnya dipahami siswa.

Selanjutnya hasil pelaksanaan pada siklus II sebagaimana tabel 4.8 diketahui kecenderungan peningkatan hasil belajar yang diperoleh siswa yaitu rata-rata 6,42 pada pre tes dan meningkat menjadi 7,29 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 dalam tahapan saling interaksi dan tanya jawab dapat dilaksanakan tuntas. Hal ini diketahui dari presentasi ketuntasan belajar juga terjadi kenaikan dari 20 orang (55,17%) 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 diskusi terhadap bahan ajar iman kepada rasul-rasul Allah swt dapat diterima siswa dengan baik.

4. Respon Siswa Terhadap Penerapan Metode Diskusi

Data hasil angket untuk mengetahui respon siswa terhadap proses belajar-mengajar dengan menerapkan metode diskusi terhadap bahan ajar iman kepada rasul-rasul Allah swt diperoleh data sebagaimana tabel berikut :

Tabel 4.9 Tanggapan Siswa Terhadap Penerapan Metode Diskusi dalam Pembelajaran PAI di kelas V SDN Pengambangan 8 Banjarmasin

No	Pernyataan Angket	Pilihan Jawaban		Persentase
		Ya	Tidak	
1	Apakah cara penyampaian bahan belajar melalui diskusi memudahkan anda mempelajari materi tentang rasul-rasul Allah swt	30	1	96,77
2	Apakah metode berdiskusi ini merupakan cara yang baru anda laksanakan dalam belajar PAI.	27	4	87,10
3	Apakah dengan kegiatan berdiskusi, anda merasa lebih termotivasi belajar tentang rasul-rasul Allah swt .	31	0	100
4	Apakah anda merasa aktif berpartisipasi dalam interaksi ketika berdiskusi misalnya memberi berbicara atau memberi tanggapan.	29	2	93,55
5	Apakah tugas menyelesaikan LKS pada kegiatan berdiskusi merasa lebih aktif dan mampu tuntas memahami bahan belajar.	31	0	100

6	Apakah cara belajar dengan berdiskusi anda berusaha menguasai bahan belajar	29	2	93,55
7	Menurut anda apakah sebaiknya belajar PAI perlu kegiatan diskusi agar lebih memahami materi pelajaran	29	2	93,55
8	Metode diskusi kurang cocok diberikan pada pembelajaran PAI karena sulit dipahami tahapan kerjanya.	0	31	100
9	Apakah anggota kelompok memperoleh kesempatan yang sama dalam menyatakan pendapat	27	4	87,10
10	Apakah anda merasa sulit belajar dalam kegiatan diskusi ini	4	27	12,90

Hasil perhitungan dari jawaban angket diketahui bahwa 93,55% menyatakan metode diskusi sesuai untuk diterapkan dalam pembelajaran PAI sebagai upaya menguasai bahan belajar. Alasan siswa antara lain selama menyelesaikan LKS pada kegiatan berdiskusi merasa lebih aktif dan mampu tuntas memahami bahan belajar (100%). Selain itu dinyatakan pula bahwa anggota kelompok memperoleh kesempatan yang sama dalam berpartisipasi dan interaksi berbicara dan menyatakan pendapat (87,10%)

Berikutnya diketahui pula bahwa sebagian besar siswa menyatakan bahwa metode diskusi ini merupakan hal yang baru dilaksanakan dalam pembelajaran PAI (89,66%). Kemudian sebagian besar lagi mengemukakan bahwa mempelajari materi tentang rasul-rasul Allah swt lebih termotivasi melalui metode diskusi (100%).

Berikutnya diketahui pula bahwa cukup besar siswa merasa terbantu dengan metode diskusi mempelajari materi tentang rasul-rasul Allah swt (96,67%) Kemudian

siswa merasa tidak sulit belajar dalam kelompok diskusi atau hanya 12,90% siswa yang merasa ssulit dalam kegiatan berdiskusi.

Dari analisa data jawaban angket ini dapat dinyatakan bahwa berdasarkan respon siswa terhadap penerapan metode diskusi pada pembelajaran PAI tentang 'rasul-rasul Allah swt' kelas V SDN Pengambangan 8 Banjarmasin dapat dikatakan berhasil dengan baik, karena dapat memotivasi siswa untuk menguasai secara tuntas bahan belajar serta mampu mengaktifkan siswa melalui partisipasi dan interaksi tanya jawab dan menyatakan pendapat sehingga melalui diskusi bahan belajar dapat dikuasai dan mampu meningkatkan hasil belajar siswa.