

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

Penelitian ini mengambil lokasi di Madrasah Ibtidayah Negeri (MIN) Kampung Baru yang merupakan sebuah lembaga pendidikan formal yang berada di bawah naungan Departemen Agama Kabupaten Banjar. Adapun mengenai gambaran umum lokasi penelitian dapat dilihat pada uraian di bawah ini.

1. Sejarah Singkat Berdirinya Madrasah Ibtidayah Negeri (MIN)

Kampung Baru Kecamatan Beruntung Baru Kabupaten Banjar

Madrasah Ibtidayah Negeri (MIN) Kampung Baru berlokasi di Jalan Handil Gayam Desa Kampung Baru RT.02 Kecamatan Beruntung Baru Kabupaten Banjar Propinsi Kalimantan Selatan.

Madrasah Ibtidayah Negeri (MIN) Kampung Baru ini berdiri sejak tahun 1963 yang didirikan oleh masyarakat setempat beserta tokoh agama yang pada mulanya diberi nama Madrasah Ibtidaiyah Swasta (MIS) Handil Gayam yang pada awal berdirinya dipimpin oleh KH Abdan. Sekitar tahun 1970 Madrasah Ibtidaiyah Swasta ini berganti nama menjadi Madrasah Ibtidaiyah (MI) Teladan yang dipimpin oleh H. Ibrahim.

Pada tahun 1976 Madrasah Ibtidaiyah ini mengalami relokasi yang pada saat itu dipimpin oleh Baseran. Kemudian pada tahun 1980 Madrasah Ibtidaiyah Teladan ini berganti nama menjadi Madrasah Ibtidaiyah Izharul Ulum yang dipimpin oleh H. Mansuri. Selanjutnya pada tahun 1995 Madrasah Ibtidaiyah

Izharul Ulum statusnya berubah menjadi negeri yang diresmikan oleh Bupati Banjar pada saat itu yakni H. Abdul Majid tepatnya pada tanggal 06 Maret 1996/15 Syawal 1416 H berdasarkan Surat Keputusan Menteri Agama RI No.515 A tahun 1995 tanggal 25 Nopember 1995 dengan Nomor Statistik Sekolah (NSS) 111630301009.

Semenjak statusnya berubah menjadi negeri pada tahun 1995 sampai dengan sekarang (2009), Madrasah Ibtidayah Negeri (MIN) Kampung Baru Kecamatan Beruntung Baru Kabupaten Banjar telah menjalani 4 (empat) periode pergantian kepemimpinan kepala sekolah, sebagaimana tercantum dalam tabel sebagai berikut.

Tabel 4. 1. Kepemimpinan Kepala Sekolah MIN Kampung Baru Kabupaten Banjar

No	Periode	Nama Kepala Madrasah	Masa Jabatan
1	(1)	Duperani	1995 – 2002
2	(2)	Norhabidin	2002 – 2004
3	(3)	Aspul, S.Pd	2004 – 2009
4	(4)	Darawati, S.Ag	2009 – Sekarang

Sumber : Hasil Wawancara Dengan Kepala MIN Kampung Baru Tahun 2009

Madrasah Ibtidayah Negeri (MIN) Kampung Baru dibangun di atas tanah seluas 50 x 70 meter dengan batas-batas wilayah Madrasah sebagai berikut:

- a. Sebelah Barat berbatasan dengan jalan Handil Gayam.
- b. Sebelah Timur berbatasan dengan persawahan penduduk.
- c. Sebelah Selatan berbatasan dengan rumah penduduk.
- d. Sebelah Utara berbatasan dengan rumah penduduk.

Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru ini juga berdekatan dengan Madrasah tsanawiyah Pembangunan dan Yayasan Pondok Pesantren Takhasus Diniyah yang mana Pondok Pesantren Takhasus Diniyah ini juga didirikan oleh KH. Abdan yang berada di lingkungan Kecamatan Beruntung Baru.

2. Keadaan Sarana dan Prasarana Madrasah Ibtidaiyah Negeri (MIN)

Kampung Baru Kabupaten Banjar

Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Kecamatan Beruntung Baru Kabupaten Banjar bentuk bangunannya menyerupai huruf U yang memiliki 13 buah ruangan. Jika dilihat dari lingkungan di sekitarnya, maka Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru merupakan tempat yang sangat strategis sebagai kegiatan belajar mengajar dengan jarak ± 1 km tidak jauh dari Kecamatan Beruntung Baru Kabupaten Banjar.

Suasana lingkungan yang aman dan nyaman memungkinkan kelancaran siswa dan guru dalam proses pembelajaran, ditambah dengan bangunan fisik yang hampir seluruhnya dalam kondisi semi permanen yang didirikan di atas tanah seluas 20.360 m² serta dilengkapi dengan fasilitas dan sarana prasarana yang cukup lengkap.

Adapun sarana dan prasarana yang dimiliki oleh sekolah yang penulis dapatkan melalui hasil observasi di lapangan dan dokumentasi dari pihak sekolah dapat diperoleh data yang antara lain dapat dilihat pada tabel di bawah ini.

Tabel 4. 2. Sarana dan Prasarana Yang Dimiliki Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Kabupaten Banjar

No	Sarana dan Prasarana	Jumlah / Luas
(1)	(2)	(3)
1	Ruang Kepala Sekolah	1 buah
2	Ruang Guru / Kantor	1 buah
3	Ruang Tata Usaha	1 buah
4	Ruang Kelas	7 buah
5	Ruang Perpustakaan	1 buah
6	Ruang Koperasi	1 buah
7	Parkir Guru dan Karyawan	1 buah
8	Parkir Siswa	1 buah
9	Ruang OSIS / UKS	1 buah
10	WC Guru dan Karyawan	1 buah
11	WC Siswa	2 buah
12	Lapangan / Halaman Sekolah	1 buah
13	Luas tanah keseluruhan	20.360 m ²

Sumber : *Dokumentasi Tata Usaha MIN Kampung Baru Tahun 2009*

3. Keadaan Guru dan Karyawan

Sebagai faktor yang sangat berperan penting di sekolah adalah adanya tenaga pengajar atau guru yang mempunyai kompetensi dan pengalaman mengajar yang baik. Tenaga pengajar yang ada di Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Kecamatan Gambut Kabupaten Banjar berjumlah 15 orang tenaga pengajar, yang terdiri dari 5 orang guru yang berstatus negeri (GT) dan 10 orang guru honorer dan GTT.

Untuk lebih jelasnya mengenai keadaan guru di Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru dapat dilihat pada tabel berikut.

Tabel 4. 3. Keadaan Guru Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Tahun Pelajaran 2008/2009

NO	Nama / NIP	Pendidikan	Jabatan/ Mengajar Pada	Ket
(1)	(2)	(3)	(4)	(5)
1	Darawati, S.Ag	S1 FKIP/ 1993	Kamad/IPS	G.T
2	Ahmad Husaini, S.Pd.I	S1 IAIN/ 2007	Wakamad/ SKI, B.Indo, PKN	G.T
3	Endang Fitriah, S.Pd.I	S1 IAIN/ 2003	IPS, Aqidah Akhlak, IPA	G.T
4	Salabiyah, A.Ma	D2 IAIN/ 1998	Aqidah Akhlak, Qur'an Hadits, PAI	G.T
5	Juairiyah, A.Ma	D2 IAIN/ 2001	Tematik, PAI	G.T
6	Fitriah, S.Pd.I	S1 IAIN/ 2002	Tematik, PD, Bahasa Arab	GK
7	Mulkani, A.Ma	D2 STAI/ 2007	Qur'an Hadits, Fiqih, PAI, PD	G.T.T
8	Umar Mahtajudin, A.Ma	D2 STAI / 2007	Tematik, Penjaskes	G.T.T
9	Nurjannah, A.Ma	D2 STAI / 2007	Tematik, Penjaskes	G.T.T
10	Dahlan, A.Ma	D2 STAI / 2004	SBK	G.T.T
11	Rahminingsih, A.Ma	D2 STAI / 2005	B. Indo, SBK	G.T.T
12	Hairiati, S.Ag	S1 IAIN/ 2001	B. Arab, PD, Matematika	G.T.T
13	Yustan Azidin, A.Ma	D2 PGSD/ 2005	Penjaskes	G.T.T
14	Mawarti, A.Ma	D2 STAI/ 2005	Mulok, PAI	G.T.T
15	Rinawati, S.Pd.I	S1 IAIN/ 2005	Tematik, SKI, PAI, Aqidah Akhlak	G.T.T

Sumber : *Dokumentasi Tata Usaha MIN Kampung Baru Tahun 2009*

Untuk kelancaran program sekolah keberadaan staf Tata Usaha (TU) dan pengelola ruang sekolah seperti perpustakaan, UKS, serta yang menangani administrasi sekolah sangatlah diperlukan. Untuk lebih jelasnya mengenai

keadaan karyawan pada Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru dapat dilihat dari tabel berikut.

Tabel 4. 4. Keadaan Karyawan Pada Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Tahun Ajaran 2007/2008

NO	N A M A	JABATAN
1.	Ratna Juwita	Kepala Tata Usaha
2.	Fitriah, S.Pd.I	Pengelola Perpustakaan
3.	Yustan Azidin	Pengelola UKS

4. Keadaan Siswa Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru

Siswa yang belajar di Madrasah Ibtidaiyah negeri (MIN) Kampung Baru pada tahun ajaran 2008/2009 seluruhnya berjumlah 147 siswa yang terdiri dari 62 siswa laki-laki dan 85 siswa perempuan yang tersebar di beberapa kelas. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini.

Tabel 4.5. Keadaan Siswa Pada Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Tahun Pelajaran 2008/2009

NO	Kelas	Jenis Kelamin		Jumlah	Wali Kelas
		L	P		
1	I (Satu)	24	19	43	Norjanah, A.Ma
2	II (Dua) A	8	12	20	Juairiyah, A.Ma
3	II (Dua) B	9	12	21	Umar Mahtajuddin, A.Ma
4	III (Tiga)	19	19	38	Fitriah, S.Pd.I
5	IV (Empat)	15	12	37	Sababiyah, A.Ma
6	V (Lima)	9	9	18	Endang Fitriah, S.Pd.I
7	VI (Enam)	15	18	33	Ahmad Husaini, S.Pd.I
JUMLAH		101	109	210	=====

B. Deskripsi Setting Penelitian

Penelitian tindakan kelas ini dilaksanakan di Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Kabupaten Banjar. Subjek penelitian adalah siswa kelas IV yang berjumlah 37 orang siswa yang terdiri dari 15 orang siswa laki-laki dan 22 orang siswa perempuan. Adapun permasalahan dalam penelitian ini adalah kurang trampilnya siswa dalam menyebutkan sifat-sifat bangun ruang serta menggambar bangun sesuai sifat bangun yang disebutkan terutama pada bangun kubus dan balok. Untuk itu diterapkan tindakan kelas dalam upaya meningkatkan kemampuan siswa dalam memahami materi tersebut melalui strategi pembelajaran berbasis masalah (*problem based learning*).

Tindakan kelas yang akan dilaksanakan dalam menerapkan pembelajaran Pendidikan Kewarganegaraan pada kelas IV dilakukan dengan dua cara pengamatan sebagai berikut:.

1. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan pembelajaran berbasis masalah (*problem based learning*) dengan materi geometri terutama sifat-sifat bangun ruang sederhana kubus dan balok
2. Pengamatan partisipasi yang dilakukan oleh guru sejawat untuk mengamati kegiatan pembelajaran 2 x (2 x 35 menit) siklus pertama dan siklus kedua sesuai dengan tahapan-tahapan proses belajar mengajar di atas.

C. Hasil Tindakan Kelas

Pada siklus 1 awal pembelajaran dimulai guru terlebih dahulu memberi salam kemudian mengecek kehadiran siswa dan memeriksa kesiapan siswa terutama kelengkapan alat tulis pada saat akan dikembangkan di papan tulis. Kemudian guru memberikan appersepsi kepada siswa dengan maju ke depan kelas untuk menuliskan bentuk bangun datar terutama persegi dan persegi panjang. Kemudian pada kegiatan inti menjelaskan tentang pengenalan kubus dan balok dengan menunjukkan bentuk benda yang telah dipersiapkan sebelumnya untuk lebih jelas guru memberikan catatan tentang materi kubus dan balok. Setelah itu siswa diminta menyebutkan sifat-sifat kubus dan balok. Kemudian siswa diminta mengerjakan soal-soal latihan, pada kegiatan akhir guru memberikan tugas rumah.

Pada siklus 1 pertemuan kedua kegiatan awal yang dilakukan guru sama, hanya saja pada pertemuan siklus 1 peserta didik diberikan kesempatan maju ke depan kelas untuk menuliskan bentuk bangun datar persegi dan persegi panjang, namun pada pertemuan kedua peserta didik diberikan kesempatan maju ke depan kelas bentuk bangun ruang yaitu kubus dan balok.

Pada kegiatan inti guru dan siswa melakukan tanya jawab mengenai sifat-sifat kubus dan balok, hal ini dilakukan guru untuk mengevaluasi pembelajaran pada pertemuan pertama. Setelah tanya jawab kemudian guru membagi siswa ke dalam kelompok belajar. Satu kelompok terdiri dari 5 orang setiap kelompok diberi Lembar Kerja Siswa (LKS) untuk mengerjakan tugas. Setelah kerja kelompok selesai dan bersama-sama dievaluasi oleh guru dan siswa kemudian guru membagikan lembar pengamatan kepada siswa oleh diisi oleh siswa.

Siswa melakukan pengamatan di sekitar lingkungan sekolah mencari benda-benda yang berbentuk kubus dan balok minimal setiap kelompok menemukan 10 benda. Kemudian benda itu diberi nama apakah bentuk kubus atau balok. Setelah siswa menemukan benda-benda tersebut guru mengevaluasi hasil kerja siswa ternyata para siswa sudah bisa membedakan bentuk kubus dan balok, kemudian guru menginstruksikan kepada siswa untuk menggambar bentuk kubus dan balok dengan dimbing guru dan pada kegiatan akhir pertemuan kedua guru bersama-sama siswa merangkum pelajaran dan melakukan refleksi ternyata setelah siswa melakukan pengamatan pada pertemuan kedua mereka lebih bisa membedakan mana benda yang berbentuk kubus dan mana benda yang berbentuk balok. Siswa lebih memahami dan lebih bisa mengenali ciri-ciri kubus dan balok secara spesifik bahkan mereka bisa menggambar bentuk kubus dan balok tersebut.

1. Tindakan Kelas Siklus 1

Pertemuan pertama 2 x 35 menit

a. Persiapan

Pada pertemuan pertama siklus ini dipersiapkan perangkat pembelajaran sebagai berikut:

- 1) Menyusun rencana pembelajaran (RPP) Matematika dengan kompetensi dasar mengidentifikasi sifat-sifat bangun ruang sederhana dengan indikator menyebutkan sifat-sifat bangun ruang kubus dan balok, menggambar bangun ruang dari sifat-sifat bangun ruang yang diberikan, kubus dan balok serta membuat berbagai jaring-jaring kubus dan balok.

- 2) Membuat Lembar Kerja Siswa (LKS)
- 3) Membuat lembar observasi untuk mengukur kegiatan pembelajaran dan aktivitas siswa dalam kegiatan belajar mengajar (KBM)

b. Kegiatan Belajar Mengajar (KBM)

1) Kegiatan awal

- Guru memberi salam
- Presensi siswa
- Guru menyampaikan tujuan pembelajaran yang akan dipelajari
- Guru menuliskan judul materi yang akan dikembangkan di papan tulis
- Guru melakukan apersepsi untuk mengingatkan kembali pengetahuan prasyarat bagi peserta didik.
- Guru memberikan kesempatan kepada peserta didik maju di depan kelas untuk menuliskan bentuk bangun datar persegi dan persegi panjang.

2) Kegiatan inti (50 menit)

- Guru menginformasikan tentang kubus dan balok.
- Guru menunjukkan bentuk kubus dan balok yang terbuat dari karton.
- Memberikan catatan deduktif deskriptif tentang sifat-sifat bangun ruang, kubus dan balok.
- Dibimbing oleh guru, siswa mengidentifikasi cirri-ciri bangun ruang, kubus dan balok.

- Siswa menyebutkan sifat-sifat bangun ruang, kubus dan balok.
- Siswa mengerjakan soal-soal latihan yang terdapat pada buku pelajaran matematika
- Guru bersama-sama siswa membuat kesimpulan

3) Kegiatan akhir (10 menit)

- Memberi penghargaan kepada siswa/kelompok yang memperoleh hasil yang baik
- Memberikan pekerjaan rumah (PR) atau tugas tambahan kepada siswa yang kurang berhasil
- Guru menutup pelajaran

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2 x 35 menit yang sudah direncanakan (instrumen terlampir) pada pertemuan pertama ini dapat dilihat pada tabel berikut:

Tabel 4.1. Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus I)

NO	INDIKATOR/ASPEK YANG DI AMATI	YA	TIDAK
I	Pra Pembelajaran		
1.	Membuat Rencana Pelaksanaan Pembelajaran (RPP)	✓	
2.	Memeriksa kesiapan siswa	✓	
3.	Menyampaikan tujuan pembelajaran yang akan dipelajari	✓	
4.	Menuliskan judul materi yang akan dikembangkan di papan tulis	✓	
5.	Appersepsi	✓	

II	Kegiatan Inti Pembelajaran		
6.	Mengorganisasikan siswa dalam kelompok kecil		X
7.	Memberi petunjuk cara kerja dalam kelompok		X
8.	Membagi lembar kerja siswa (LKS)	✓	
9.	Membimbing siswa untuk melakukan diskusi	✓	
10.	Menguasai kelas	✓	
11.	Melaksanakan pembelajaran sesuai dengan kompetensi (tujuan) yang ingin dicapai	✓	
12.	Melaksanakan pembelajaran secara runtun	✓	
13.	Menunjukkan penguasaan materi pelajaran	✓	
14.	Mengaitkan materi dengan pengetahuan lain yang relevan	✓	
15.	Mengaitkan materi dengan realitas kehidupan		X
16.	Melaksanakan pembelajaran sesuai dengan alokasi waktu		X
17.	Menggunakan media	✓	
18.	Menggunakan metode	✓	
19.	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	✓	
20.	Menumbuhkan keceriaan dan antusiasme siswa dalam belajar	✓	
21.	Menggunakan bahasa lisan dan tulisan secara jelas	✓	
22.	Membuat rangkuman dengan melibatkan siswa	✓	
III	Kegiatan Akhir		
23.	Melakukan penilaian (tes) akhir sesuai dengan kompetensi	✓	
24.	Memberikan penghargaan	✓	
25.	Memberikan PR sebagai remidi/ pengayaan	✓	
26.	Menutup pelajaran	✓	
	Jumlah	22	4

Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai berikut:

$$\text{Persentasi} = \frac{\text{Jumlah Jawaban}}{26} \times 100\%$$

$$= \frac{22}{26} \times 100\% = 84,61\%$$

Dari persentasi tersebut di atas dapat disimpulkan proses kegiatan belajar mengajar yang dilakukan guru cukup baik tapi belum sesuai dengan apa yang direncanakan sebelumnya, walaupun ada aspek-aspek yang belum dilaksanakan, seperti waktu yang digunakan kadang-kadang tergeser dari tahapan-tahapan yang telah direncanakan sebelumnya dan mengaitkan materi dengan pengetahuan lain yang relevan.

Walaupun demikian data observasi yang ada pada table secara keseluruhan menunjukkan bahwa proses belajar mengajar berlangsung secara kondusif dan tujuan pembelajaran tercapai. Hal ini menunjukkan bahwa kemampuan guru mengelola kelas sangat baik

2) Observasi Siswa Dalam Kegiatan Belajar Mengajar (KBM)

Aktivitas siswa dalam pembelajaran dengan menggunakan pembelajaran berbasis masalah (*problem based learning*) dapat dilihat pada tabel berikut di bawah ini.

Tabel 4. 2. Observasi Aktivitas Siswa Dalam Kbm Pertemuan Pertama (Siklus I)

NO	INDIKATOR/ASPEK YANG DI AMATI	SKOR				
		1	2	3	4	5
1	Mendengarkan penjelasan guru				√	
2	Menjawab pertanyaan guru				√	
3.	Mengajukan pertanyaan			√		
4	Menanggapi/mengerjakan Lembar Kerja Siswa (LKS)			√		
5	Aktivitas diskusi pada kelompok				√	
6.	Aktivitas siswa dalam melakukan pengamatan				√	
7	Disiplin dalam berdiskusi			√		
8	Partisipasi aktif siswa dalam pembelajaran			√		

9	Keceriaan dan antusiasme siswa dalam pembelajaran				√	
10	Menyampaikan hasil				√	

Bedasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas siswa dalam KBM sebagai berikut:

Rumus :

$$\begin{aligned} \text{Nilai} &= \frac{\text{Total Skor}}{50} \times 100\% \\ &= \frac{36}{50} \times 100\% = 72\% \end{aligned}$$

Berdasarkan persentasi tersebut di atas dapat disimpulkan aktivitas siswa dalam kegiatan belajar mengajar cukup aktif, walaupun dalam aspek-aspek tertentu masih ada yang belum optimal, misalnya mengajukan pertanyaan, menanggapi LKS, dan disiplin siswa dalam berdiskusi.

3) Tes Hasil Belajar Siswa

Berdasarkan hasil tes belajar yang dilaksanakan pada akhir proses pembelajaran pertemuan pertama siklus I (instrumen terlampir) dapat dilihat pada tabel berikut:

Tabel 4.3. Tes Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

No	Nilai	Frekuensi	Nilai x Frekuensi	Persentase (%)
1.	10	-	-	-
2.	9	-	-	-
3.	8	1	8	2,70
4.	7	2	14	5,40

5.	6	16	96	43,24
6.	5	1	6	35,13
7.	4	3	12	8,10
8.	3	2	6	5,40
9.	2	-	-	-
10.	1	-	-	-
11.	0	-	-	-
Jumlah		37	201	100
Rata-Rata			5,43	

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes formatif siswa adalah 5,43. Hal ini berarti di bawah persyaratan ketuntasan belajar yang ditetapkan oleh kurikulum Matematika yaitu rata-rata 5,50. Oleh karena itu tindakan kelas perlu dilanjutkan pada pertemuan kedua.

Pertemuan kedua 2 x 35 menit

a. Persiapan

Pada pertemuan kedua siklus I ini dipersiapkan perangkat pembelajaran sebagai berikut:

- 1) Menyusun rencana pembelajaran (RPP) Matematika dengan kompetensi dasar mengidentifikasi sifat-sifat bangun ruang dengan indikator menyebutkan sifat-sifat bangun ruang kubus dan balok, menggambar bangun ruang dari sifat bangun ruang yang diberikan.

Tujuan Pembelajaran:

- Menyebutkan sifat-sifat bangun ruang kubus dan balok
- Menggambar bangun ruang kubus dan balok

- 2) Membuat lembar kerja
- 3) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam penguasaan materi.
- 4) Membuat lembar observasi untuk mengukur kegiatan pembelajaran dan aktivitas siswa dalam kegiatan belajar mengajar (KBM)

b. Kegiatan Belajar Mengajar (KBM)

- 1) Kegiatan awal
 - Guru memberi salam
 - Presensi siswa
 - Guru menyampaikan tujuan pembelajaran yang akan dikembangkan
 - Guru menuliskan judul materi yang akan dikembangkan di papan tulis
 - Guru melakukan apersepsi.
 - Peserta didik diberikan kesempatan maju ke depan kelas untuk menuliskan bentuk bangun ruang kubus dan balok
 - Guru memberi penguatan bila jawaban benar, memberikan kesempatan peserta didik yang lain bila jawabannya salah
- 2) Kegiatan inti (50 menit)
 - Guru membagi siswa ke dalam kelompok belajar (1 kelompok ada 5 orang).
 - Melalui tanya jawab siswa menyebutkan kembali sifat-sifat kubus dan balok.

- Membagikan Lembar Kerja Siswa (LKS) kepada masing-masing anggota kelompok.
- Melakukan pengamatan di sekitar lingkungan sekolah untuk mencari benda-benda yang berbentuk kubus dan balok.
- Siswa menggambar bangun ruang, kubus dan balok dengan bimbingan guru
- Guru bersama-sama siswa membuat kesimpulan

3) Kegiatan akhir (10 menit)

- Memberi penghargaan kepada siswa/kelompok yang memperoleh hasil yang baik
- Siswa membuat rangkuman dengan bimbingan guru
- Siswa dan guru melakukan refleksi
- Guru menutup pelajaran

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2 x 35 menit yang sudah direncanakan (instrumen terlampir) pada pertemuan kedua ini dapat dilihat pada tabel berikut:

Tabel 4.4. Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus I)

NO	INDIKATOR/ASPEK YANG DI AMATI	YA	TIDAK
I	Pra Pembelajaran		
1.	Membuat rencana pelaksanaan pembelajaran (RPP)	✓	
2.	Memeriksa kesiapan siswa	✓	

3.	Menyampaikan tujuan pembelajaran yang akan dipelajari	✓	
4.	Menuliskan judul materi yang akan dikembangkan di papan tulis	✓	
5.	Appersepsi	✓	
II	Kegiatan Inti Pembelajaran		
6.	Mengorganisasikan siswa dalam kelompok kecil	✓	
7.	Memberi petunjuk cara kerja dalam kelompok	✓	
8.	Membagi Lembar Kerja Siswa (LKS)	✓	
9.	Membimbing siswa untuk melakukan diskusi	✓	
10.	Menguasai kelas	✓	
11.	Melaksanakan pembelajaran sesuai dengan kompetensi (tujuan) yang ingin dicapai	✓	
12.	Melaksanakan pembelajaran secara runtun	✓	
13.	Menunjukkan penguasaan materi pelajaran	✓	
14.	Mengaitkan materi dengan realitas kehidupan		X
15.	Melakukan pengamatan	✓	
16.	Melaksanakan pembelajaran sesuai dengan alokasi waktu	✓	
17.	Menggunakan media		X
18.	Menggunakan metode	✓	
19.	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	✓	
20.	Menunjukkan sikap terbuka terhadap respon siswa	✓	
21.	Menumbuhkan keceriaan dan antusiasme siswa dalam belajar	✓	
III	Kegiatan Akhir		
22.	Membuat rangkuman dengan melibatkan siswa	✓	
23.	Melakukan penilaian (tes) akhir sesuai dengan kompetensi	✓	
24.	Memberikan penghargaan	✓	
25.	Melakukan refleksi	✓	
26.	Menutup pelajaran	✓	
	Jumlah	24	2

Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai berikut:

$$\begin{aligned} \text{Persentasi} &= \frac{\text{Jumlah Jawaban}}{26} \times 100\% \\ &= \frac{24}{26} \times 100\% = 92,30\% \end{aligned}$$

Dari persentase tersebut di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan guru sangat baik dan sesuai dengan apa yang direncanakan sebelumnya. Hal ini menunjukkan bahwa proses belajar mengajar berlangsung secara lancar, kondusif, dan tujuan pembelajaran tercapai.

2) Observasi Siswa Dalam Kegiatan Belajar Mengajar (KBM)

Aktivitas siswa dalam pembelajaran dengan menggunakan pembelajaran berbasis masalah (*problem based learning*) dapat dilihat pada tabel di bawah ini.

Tabel 4. 5. Observasi Aktivitas Siswa Dalam KBM Pertemuan Kedua (Siklus I)

NO	INDIKATOR/ASPEK YANG DI AMATI	SKOR				
		1	2	3	4	5
1	Mendengarkan penjelasan guru					√
2	Menjawab pertanyaan guru				√	
3.	Mengajukan pertanyaan			√		
4	Menanggapi/mengerjakan Lembar Kerja Siswa (LKS)				√	
5	Aktivitas dalam kelompok				√	
6.	Disiplin dalam berdiskusi				√	
7	Partisipasi aktif siswa dalam pembelajaran			√		
8	Keceriaan dan antusiasme siswa dalam pembelajaran				√	
9	Kelengkapan alat belajar				√	
10	Menyampaikan hasil				√	
	Total Skor	39				

Bedasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas siswa dalam KBM sebagai berikut:

Rumus :

$$\begin{aligned} \text{Nilai} &= \frac{\text{Total Skor}}{50} \times 100\% \\ &= \frac{39}{50} \times 100\% = 78\% \end{aligned}$$

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa dalam kegiatan belajar mengajar lebih aktif dari pertemuan pertama. Hal ini karena pembelajaran dengan menggunakan pembelajaran berbasis masalah (*problem based learning*) pada materi yang disampaikan sudah mulai dipahami anak sehingga mudah untuk melaksanakan kegiatan pembelajaran, walaupun masih ada beberapa aspek yang masih belum optimal misalnya pada waktu menggambar balok masih ada siswa yang menggambarnya mendekati bentuk kubus. Oleh karena itu perlu dilanjutkan lagi pada siklus kedua.

3) Tes Hasil Belajar Siswa

Berdasarkan hasil tes belajar yang dilaksanakan pada akhir proses pembelajaran pertemuan kedua siklus I (instrumen terlampir) dapat dilihat pada tabel berikut

Tabel 4.6. Tes Hasil Belajar Siswa Pertemuan Kedua (Siklus I)

No	Nilai	Frekuensi	Nilai x Frekuensi	Persentase (%)
1.	10	-	-	-
2.	9	-	-	-
3.	8	2	16	5,40

4.	7	4	28	10,81
5.	6	15	90	40,54
6.	5	12	60	32,43
7.	4	2	8	5,40
8.	3	2	6	5,40
9.	2	-	-	-
10.	1	-	-	-
11.	0	-	-	-
Jumlah		37	208	100%
Rata-Rata			5,62	

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes formatif siswa adalah 5,62. Hal ini berarti persyaratan ketuntasan belajar yang ditetapkan oleh kurikulum matematika sudah tercapai yaitu rata-rata 5,50. Namun rata-rata nilai tes formatif siswa tersebut perlu ditingkatkan lagi dalam pembelajaran dan oleh karena itu tindakan kelas perlu dilanjutkan kembali pada siklus kedua.

4) Refleksi Tindakan Kelas Siklus I

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas siswa dalam kegiatan belajar mengajar (KBM) dan hasil tes belajar pertemuan pertama dan kedua tindakan kelas siklus I, maka dapat direfleksikan hal-hal sebagai berikut:

- a) Kegiatan pembelajaran dengan menerapkan pendekatan pembelajaran berbasis masalah (*problem based learning*) dinyatakan cukup efektif sehingga tujuan pembelajaran dapat

terlaksana tetapi belum mencapai hasil pembelajaran yang maksimal.

b) Aktivitas siswa dalam pembelajaran melalui pendekatan pembelajaran berbasis masalah (*problem based learning*) cukup mendukung dan sangat membantu siswa memahami pelajaran dan meningkatkan aktivitas dalam pembelajaran, hal ini dapat dilihat pada:

(1) Hasil tes siswa pada pertemuan pertama rata-rata nilai 5,43 dan pertemuan kedua rata-rata nilai 5,62.

(2) Berdasarkan temuan tersebut, maka kegiatan pembelajaran dengan menggunakan pendekatan pembelajaran berbasis masalah (*problem based learning*) dinyatakan masih perlu dilakukan peningkatan pada pertemuan siklus ke 2.

2. Tindakan Kelas Siklus II

Pada siklus 2 awal pembelajaran kegiatan yang dilakukan guru sama dengan siklus 1, yaitu memberi salam, mengecek kehadiran siswa, menuliskan judul materi yang akan dikembangkan di papan tulis, kemudian guru memberikan appersepsi dan memberikan kesempatan kepada siswa untuk menyebutkan sifat-sifat kubus dan balok. Guru memberikan penguatan bila jawaban benar dan memberikan kesempatan kepada peserta didik yang lain bila jawaban salah.

Pada kegiatan inti pembelajaran guru membagi siswa dalam kelompok belajar, kemudian siswa memperhatikan bentuk kubus dan balok yang telah disiapkan guru. Siswa disuruh membuka kubus dan balok dengan berbagai cara

kemudian siswa menggambar berbagai jaring-jaring kubus. Pada kegiatan akhir di siklus 2 pertemuan pertama ini peserta didik sudah bisa membedakan jaring-jaring kubus dan balok.

Pada siklus 2 pertemuan kedua kegiatan awal pembelajaran sama dengan pertemuan pertama siklus 2. pada kegiatan inti pembelajaran siswa diperintahkan mengumpulkan benda-benda yang diinstruksikan dibawa dari rumah seperti kotak sabun, kotak pasta gigi dan lain-lain, kemudian siswa disuruh membuka kardus dengan berbagai cara, kemudian mereka menentukan berbagai macam jaring-jaring balok. Pada kegiatan akhir guru melakukan refleksi dan evaluasi dengan menginstruksikan siswa menggambar jaring-jaring kubus dan balok pada karton kemudian mereka disuruh merangkai bentuk kubus dan balok.

Pada pertemuan pertama siklus 2 kegiatan inti siswa hanya disuruh menuliskan bentuk bangun datar serta menyebutkan sifat-sifat bangun ruang kubus dan balok. Pada pertemuan kedua siswa diinstruksikan menggambar bentuk kubus dan balok. Pada kegiatan inti siswa menyebutkan sifat-sifat balok dan mereka melakukan pengamatan di sekitar lingkungan sekolah menemukan benda-benda yang berbentuk kubus dan balok serta mengisi LKS yang disiapkan guru.

Pada siklus 2 pertemuan pertama siswa hanya disuruh menggambar jaring-jaring kubus dan pada pertemuan kedua siswa disuruh menggambar jaring-jaring balok di karton dan kemudian karton digunting dan dirangkai kembali menjadi bentuk kubus dan balok.

Pertemuan pertama (2 x 35 menit)

a. Persiapan

Pada pertemuan pertama tindakan kelas siklus II dipersiapkan perangkat pembelajaran sebagai berikut:

- 1) Menyusun rencana pembelajaran (RPP) matematika dengan kompetensi dasar mengidentifikasi sifat-sifat bangun ruang sederhana dengan indikator menggambar dan membuat berbagai jaring-jaring kubus dan balok. Tujuan pembelajaran dalam pertemuan ini adalah: menggambar dan membuat berbagai jaring-jaring kubus dan balok.
- 2) Membuat lembar kerja siswa (LKS)
- 3) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam penguasaan materi.
- 4) Membuat observasi untuk mengukur kegiatan pembelajaran dan aktivitas siswa dalam KBM.

b. Kegiatan Belajar Mengajar

1. Kegiatan Awal (10 menit)
 - Guru memberi salam
 - Presensi siswa
 - Guru menyampaikan tujuan pembelajaran yang akan dikembangkan
 - Guru menuliskan judul materi yang akan dikembangkan di papan tulis

- Guru melakukan appersepsi.
- Guru memberikan kesempatan kepada peserta didik maju ke depan kelas untuk menyebutkan sifat-sifat kubus dan balok.
- Guru memberi penguatan bila jawaban benar, memberikan kesempatan kepada peserta didik yang lain bila jawaban salah

2. Kegiatan Inti (50 menit)

- Membagi siswa dalam kelompok belajar.
- Siswa memperhatikan bentuk bentuk kubus dan balok yang telah disiapkan guru.
- Siswa membuka kubus dan balok dengan berbagai macam cara.
- Siswa merangkai 6 buah persegi yang sama untuk menemukan berbagai jaring-jaring kubus.
- Siswa menentukan jaring-jaring kubus.
- Siswa menggambar berbagai jaring-jaring kubus
- Masing-masing tiap kelompok mendiskusikan dan mendemonstrasikan hasil masing-masing
- Guru bersama-sama siswa membuat kesimpulan

3. Kegiatan Akhir (10 menit)

- Melakukan tes kepada siswa.
- Memberi penghargaan kepada kelompok yang mendapat skor tinggi.
- Siswa dan guru melakukan refleksi
- Guru menutup pelajaran

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam kegiatan belajar mengajar (KBM) 2 x 35 menit yang sudah direncanakan (instrumen terlampir) pada pertemuan pertama ini dapat dilihat pada tabel berikut:

Tabel 4.7. Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus II)

NO	INDIKATOR/ASPEK YANG DI AMATI	YA	TIDAK
I	Pra Pembelajaran		
1.	Membuat rencana pelaksanaan pembelajaran (RPP)	✓	
2.	Memeriksa kesiapan siswa	✓	
3.	Menyampaikan tujuan pembelajaran yang akan dipelajari	✓	
4.	Menuliskan judul materi yang akan dikembangkan di papan tulis	✓	
5.	Appersepsi	✓	
II	Kegiatan Inti Pembelajaran		
6.	Membagi siswa dalam kelompok belajar	✓	
7.	Memberi petunjuk cara kerja dalam kelompok	✓	
8.	Membagi lembar kerja siswa (LKS)	✓	
9.	Membimbing siswa untuk melakukan diskusi	✓	
10.	Menguasai kelas	✓	
11.	Melaksanakan pembelajaran sesuai dengan kompetensi (tujuan) yang ingin dicapai	✓	
12.	Melaksanakan pembelajaran secara runtun	✓	
13.	Menunjukkan penguasaan materi pelajaran	✓	
14.	Melaksanakan pembelajaran sesuai alokasi waktu	✓	
15.	Menggunakan media	✓	
16.	Menggunakan metode	✓	
17.	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	✓	
18.	Menunjukkan sikap terbuka terhadap respon siswa	✓	
19.	Menumbuhkan keceriaan dan antusiasme siswa dalam belajar	✓	

20.	Menggunakan bahasa lisan dan tulisan secara jelas	✓	
21.	Membuat rangkuman dengan melibatkan siswa		X
III	Kegiatan akhir		
22.	Melakukan penilaian (tes) akhir sesuai dengan kompetensi	✓	
23.	Menyampaikan hasil penilaian (tes) kepada siswa	✓	
24.	Memberikan penghargaan	✓	
25.	Melakukan refleksi	✓	
26.	Menutup pelajaran	✓	
	Jumlah	25	1

Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai berikut:

$$\begin{aligned} \text{Persentasi} &= \frac{\text{Jumlah Jawaban}}{26} \times 100\% \\ &= \frac{25}{26} \times 100\% = 96\% \end{aligned}$$

Berdasarkan presentasi tersebut di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan guru sangat baik sesuai dengan apa yang direncanakan sebelumnya. Hal ini menampilkan bahwa proses belajar mengajar berlangsung secara lancar, kondusif dan tujuan pembelajaran tercapai.

2) Observasi Aktivitas Siswa Dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan pembelajaran berbasis masalah (*problem based learning*) dapat dilihat pada tabel berikut di bawah ini:

Tabel 4.8. Observasi Aktivitas Siswa Dalam KBM Pertemuan Pertama (Siklus II)

NO	INDIKATOR/ASPEK YANG DI AMATI	SKOR				
		1	2	3	4	5
1.	Mendengarkan penjelasan guru					✓
2.	Menjawab pertanyaan guru					✓
3.	Mengajukan pertanyaan				✓	
4.	Menanggapi/mengerjakan Lembar Kerja Siswa (LKS)				✓	
5.	Aktivitas dalam kelompok				✓	
6.	Disiplin dalam berdiskusi			✓		
7.	Partisipasi aktif siswa dalam pembelajaran			✓		
8.	Keceriaan dan antusiasme siswa dalam pembelajaran				✓	
9.	Kelengkapan alat belajar				✓	
10.	Menyimpulkan hasil			✓		
	Total Skor	39				

Bedasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas siswa dalam KBM sebagai berikut:

Rumus :

$$\begin{aligned} \text{Nilai} &= \frac{\text{Total Skor}}{50} \times 100\% \\ &= \frac{39}{50} \times 100\% = 78\% \end{aligned}$$

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa dalam kegiatan belajar mengajar lebih aktif dari siklus pertama. Hal ini karena pembelajaran berbasis masalah (*problem based learning*) sudah mulai dipahami anak sehingga mudah melaksanakan kegiatan pembelajaran, walaupun masih ada

aspek yang masih belum optimal misalnya pada waktu berdiskusi kurangnya sikap disiplin siswa. Oleh karena itu perlu dilanjutkan lagi pada pertemuan berikutnya.

3) Tes Hasil Belajar Siswa

Berdasarkan tes hasil belajar yang dilaksanakan pada akhir proses pembelajaran pertemuan pertama siklus II (instrumen terlampir) dapat dilihat pada tabel berikut:

Tabel 4.9. Tes Hasil Belajar Siswa Pertemuan Pertama (Siklus II)

No	Nilai	Frekuensi	Nilai x Frekuensi	Persentase (%)
1.	10	6	60	16,21
2.	9	5	45	13,51
3.	8	7	56	18,91
4.	7	10	70	27,02
5.	6	7	42	18,92
6.	5	1	5	2,8
7.	4	-	-	-
8.	3	-	-	-
9.	2	-	-	-
10.	1	-	-	-
11.	0	-	-	-
Jumlah		37	278	100%
Rata-Rata			7,51	

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes formatif siswa adalah 7,51. Hal ini berarti di atas persyaratan tuntas belajar yang ditetapkan oleh kurikulum matematika yaitu 5,50 sudah terpenuhi.

Pertemuan kedua (2 x 35 menit)

a. Persiapan

Pada pertemuan kedua tindakan kelas siklus II dipersiapkan perangkat pembelajaran sebagai berikut:

- 1) Menyusun rencana pembelajaran (RPP) matematika dengan kompetensi dasar mengidentifikasi sifat-sifat bangun ruang sederhana .serta hubungan antar bangun dengan indikator menggambar dan membuat berbagai jaring-jaring kubus dan balok. Tujuan pembelajaran dalam pertemuan ini adalah: menggambar dan membuat berbagai jaring-jaring kubus dan balok.
- 2) Membuat Lembar Kerja Siswa (LKS)
- 3) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam penguasaan materi.
- 4) Membuat lembar observasi untuk mengukur kegiatan pembelajaran dan aktivitas siswa dalam KBM

b. Kegiatan Belajar Mengajar

- 1) Kegiatan Awal (10 menit)
 - Guru memberi salam
 - Presensi siswa
 - Guru menyampaikan tujuan pembelajaran yang akan dikembangkan
 - Guru menuliskan judul materi yang akan dikembangkan di papan tulis

- Guru melakukan appersepsi.
- Peserta didik diberi kesempatan maju ke depan kelas untuk menuliskan di papan tulis berbagai bentuk jaring-jaring kubus.
- Guru memberi penguatan bila jawaban benar, memberikan kesempatan kepada peserta didik yang lain bila jawaban salah.

2) Kegiatan Inti (50 menit)

- Membagi siswa dalam kelompok belajar.
- Siswa memperhatikan kardus tempat sabun, tempat obat, tempat pasta gigi, dan sejenisnya yang dibawa dari rumah.
- Siswa membuka kardus dengan berbagai cara.
- Kardus digunting setiap sisinya, kemudian siswa merangkai kembali dengan berbagai cara.
- Siswa menentukan jaring-jaring balok.
- Siswa menggambar berbagai jaring-jaring balok
- Guru bersama-sama siswa membuat kesimpulan

3) Kegiatan Akhir (10 menit)

- Melakukan tes kepada siswa.
- Memberi penghargaan kepada kelompok yang mendapat skor tinggi.
- Siswa dan guru melakukan refleksi
- Guru menutup pelajaran.

c. Hasil Tindakan Kelas

1) Observasi kegiatan pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2 x 35 menit yang sudah direncanakan (instrumen terlampir) pada pertemuan kedua ini dapat dilihat pada tabel berikut di bawah ini:

Tabel 4.10. Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus II)

NO	INDIKATOR/ASPEK YANG DIAMATI	YA	TIDAK
I	Pra Pembelajaran		
1.	Membuat rencana pelaksanaan pembelajaran (RPP)	✓	
2.	Memeriksa kesiapan siswa	✓	
3.	Menyampaikan tujuan pembelajaran yang akan dipelajari	✓	
4.	Menuliskan judul materi yang akan dikembangkan di papan tulis	✓	
5.	Appersepsi	✓	
II	Kegiatan Inti Pembelajaran		
6.	Membagi siswa dalam kelompok belajar	✓	
7.	Memberi petunjuk cara kerja dalam kelompok	✓	
8.	Membagi lembar kerja siswa (LKS)	✓	
9.	Membimbing siswa untuk melakukan diskusi	✓	
10.	Menguasai kelas	✓	
11.	Melaksanakan pembelajaran sesuai dengan kompetensi (tujuan) yang ingin dicapai	✓	
12.	Melaksanakan pembelajaran secara runtun	✓	
13.	Menunjukkan penguasaan materi pelajaran	✓	
14.	Melaksanakan pembelajaran sesuai alokasi waktu	✓	
15.	Menggunakan media	✓	
16.	Menggunakan metode	✓	
17.	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	✓	
18.	Menunjukkan sikap terbuka terhadap respon siswa	✓	
19.	Menumbuhkan keceriaan dan antusiasme siswa dalam belajar	✓	

20.	Menggunakan bahasa lisan dan tulisan secara jelas	✓	
21.	Membuat rangkuman dengan melibatkan siswa	✓	
III	Kegiatan akhir		
22.	Melakukan penilaian (tes) akhir sesuai dengan kompetensi	✓	
23.	Menyampaikan hasil penilaian (tes) kepada siswa	✓	
24.	Memberikan penghargaan	✓	
25.	Menutup pelajaran	✓	
	Jumlah	26	

Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai berikut:

$$\begin{aligned} \text{Persentasi} &= \frac{\text{Jumlah Jawaban}}{25} \times 100\% \\ &= \frac{25}{25} \times 100\% = 100\% \end{aligned}$$

Berdasarkan presentasi tersebut di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan guru sangat baik dan sesuai dengan apa yang direncanakan sebelumnya. Hal ini menampilkan bahwa proses belajar mengajar berlangsung secara lancar, kondusif dan tujuan pembelajaran tercapai.

2) Observasi Aktivitas Siswa Dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan pembelajaran berbasis masalah (*problem based learning*) dapat dilihat pada tabel berikut:

Tabel 4.11. Observasi Aktivitas Siswa Dalam KBM Pertemuan Kedua (Siklus II)

NO	INDIKATOR/ASPEK YANG DI AMATI	SKOR				
		1	2	3	4	5
1.	Mendengarkan penjelasan guru				✓	
2.	Menjawab pertanyaan guru				✓	

3.	Mengajukan pertanyaan				✓	
4.	Menanggapi/mengerjakan Lembar Kerja Siswa (LKS)					✓
5.	Aktivitas diskusi dalam kelompok diskusi				✓	
6.	Disiplin dalam berdiskusi					✓
7.	Partisipasi oleh siswa dalam pembelajaran					✓
8.	Keceriaan dan antusiasme siswa dalam pembelajaran					✓
9.	Menyimpulkan hasil			✓		
10.	Kesiapan siswa					✓
	Total Skor	40				

Bedasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas siswa dalam KBM sebagai berikut:

Rumus :

$$\text{Nilai} = \frac{\text{Total Skor}}{50} \times 100\%$$

$$= \frac{40}{50} \times 100\% = 80\%$$

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa dalam kegiatan belajar mengajar lebih aktif dari pertemuan pertama siklus II. Hal ini karena melalui pendekatan pembelajaran berbasis masalah (*problem based learning*) ini sudah dipahami anak sehingga mudah melaksanakan kegiatan pembelajaran. Aspek yang masih belum optimal hanya pada kurangnya disiplin siswa pada waktu berdiskusi. Pada dasarnya pertemuan kedua siklus II sudah teratasi, siswa sudah mampu berdiskusi dan mengerjakan tugas dengan baik, sehingga proses kegiatan belajar mengajar berjalan dengan lancar.

3) Tes hasil belajar siswa

Berdasarkan tes hasil belajar yang dilaksanakan pada akhir proses pembelajaran pertemuan kedua II (instrumen terlampir) dapat dilihat pada tabel berikut:

Tabel 4.12. Tes Hasil Belajar Siswa Pertemuan Kedua (Siklus II)

No	Nilai	Frekuensi	Nilai x Frekuensi	Persentase (%)
1.	10	10	100	27,02
2.	9	8	72	21,62
3.	8	9	72	24,32
4.	7	6	42	16,21
5.	6	4	24	10,82
6.	5	-	-	-
7.	4	-	-	-
8.	3	-	-	-
9.	2	-	-	-
10.	1	-	-	-
11.	0	-	-	-
Jumlah		37	310	100%
Rata-Rata			8,37	

Berdasarkan tabel di atas nilai tertinggi 10 diperoleh siswa sebanyak 10 orang (27,02%), nilai 9 sebanyak 8 orang siswa (21,62%), dan nilai 8 sebanyak 9 orang siswa (24,32%), nilai 7 sebanyak 6 orang (16,21%), dan nilai 6 sebanyak 4 orang siswa (10,82%). Rata-rata nilai hasil tes formatif siswa adalah 8,37. Hal ini berarti di atas persyaratan tuntas belajar yang ditetapkan oleh kurikulum matematika yaitu 5,50 sudah terpenuhi.

4) Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran dan hasil tes belajar pertemuan pertama dan kedua tindakan kelas siklus II, maka dapat direfleksikan hal-hal sebagai berikut:

- a) Kegiatan pembelajaran dengan menggunakan pembelajaran berbasis masalah (*problem based learning*) sangat efektif dilaksanakan pada pembelajaran matematika khususnya materi geometri sehingga tujuan pembelajaran dapat tercapai dengan maksimal.
- b) Aktivitas siswa dalam pembelajaran dengan menggunakan pendekatan pembelajaran berbasis masalah (*problem based learning*) sangat membantu siswa memahami pelajaran dan meningkatkan aktivitas siswa dalam pembelajaran, hal ini dapat dilihat pada:
 - (1) Hasil tes siswa pada pertemuan pertama rata-rata nilai 7,51 dan pertemuan kedua rata-rata nilai 8,37.
 - (2) Berdasarkan temuan tersebut, maka kegiatan pembelajaran pembelajaran berbasis masalah (*problem based learning*) dinyatakan berhasil, karena berada di atas indikator ketuntasan belajar yang ditetapkan 5,50.

D. Pembahasan

Dari temuan yang diperoleh melalui kegiatan belajar mengajar yang dilaksanakan dengan dua kali siklus dengan 4 kali pertemuan 4 x (2 x 35 menit) melalui observasi kegiatan pembelajaran, observasi aktivitas siswa dalam KBM,

penilaian formatif, maka dapat dinyatakan bahwa pembelajaran matematika dengan pendekatan pembelajaran berbasis masalah (*problem based learning*) pada materi geometri dengan kompetensi dasar sifat-sifat bangun ruang sederhana kubus dan balok sudah dapat berjalan dengan baik sebagaimana kita lihat dari persentasi per siklus.

1. Kegiatan belajar mengajar dengan pembelajaran berbasis masalah (*problem based learning*) di kelas IV Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Kabupaten Banjar sebagaimana direncanakan guru sebelumnya berlangsung dengan baik. Hal ini dapat dilihat dari presentase hasil observasi teman sejawat terhadap kegiatan pembelajaran yang dilakukan peneliti yaitu persentase siklus I pertemuan pertama 84,61% dan pertemuan kedua 92,30%. Adapun persentase siklus II pertemuan pertama 96% dan pertemuan kedua 100%. Kemudian dari tes hasil belajar siswa pada siklus I rata-rata nilai pada pertemuan pertama yaitu 5,43 dan pertemuan kedua 5,62. Kemudian meningkat pada siklus II yakni pada pertemuan pertama 7,51 dan pada pertemuan kedua 8,37. Dengan demikian dapat dikatakan berhasil karena hasil yang dicapai sudah memenuhi ketuntasan dalam belajar yang targetnya nilai ketuntasan belajar 5,50, dengan adanya kerja sama yang baik antara siswa dan guru sehingga menghasilkan prestasi yang baik untuk siswa maupun untuk guru, di sini siswa tidak hanya dituntut untuk belajar dari guru, tetapi siswa disuruh aktif baik sesama teman harus ada kerjasama

sehingga persaingan siswa lebih sehat dalam bekerjasamanya, dan dapat membuat hubungan sosial yang terjadi antar siswa lebih baik dan lancar.

2. Tindakan kelas pada mata pelajaran matematika melalui pendekatan pembelajaran berbasis masalah (*problem based learning*) di Madrasah Ibtidaiyah Negeri (MIN) Kampung Baru Kabupaten Banjar dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai dengan melakukan siklus I dan siklus II. Hal ini terlihat dari antusias dan keaktifan siswa dalam mengikuti pembelajaran matematika.

Dengan adanya kelompok belajar siswa dan teman sejawat kegiatan pembelajaran berbasis masalah (*problem based learning*) pada mata pelajaran matematika dapat berjalan sesuai ketentuan yang dikehendaki. Setiap akhir pertemuan diberikan penghargaan kepada kelompok/siswa yang memperoleh nilai tertinggi, penentu skor diambil dari nilai formatif setiap kelompok/siswa, kesuksesan perorangan sangat berpengaruh karena merupakan sumber motivasi bagi yang lain.