

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Setting Penelitian

Penelitian tindakan kelas ini dilaksanakan di Sekolah Madrasah Ibtidaiyah Negeri Anjir Muara Kota Tengah Kabupaten Barito Kuala. Subjek penelitian ini adalah siswa kelas IV yang berjumlah 20 orang yang terdiri dari 7 siswa laki-laki dan 13 siswa perempuan. Adapun permasalahan dalam penelitian ini adalah rendahnya pemahaman siswa dalam pembelajaran IPA khususnya tentang bahan ajar materi struktur bagian tumbuhan dan fungsinya. Untuk itu direncanakan tindakan kelas dalam upaya meningkatkan hasil belajar siswa dalam pembelajaran IPA khususnya tentang materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan. Tindakan kelas yang akan dilaksanakan dalam menerapkan media lingkungan pada pembelajaran IPA di kelas IV dilakukan dengan cara pengamatan sebagai berikut:

1. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan pembelajaran yang menggunakan media lingkungan sekitar alam dengan materi struktur bagian tumbuhan dan fungsinya pada lingkungan.
2. Mengamati kegiatan pembelajaran 2 x 35 menit sesuai dengan siklus dan tahapan-tahapan proses belajar mengajar di kelas dilakukan oleh guru, teman sejawat, dan peneliti (observer).

B. Hasil Penelitian

Hasil penelitian diuraikan dalam tahapan yang berupa siklus-siklus pembelajaran yang dilaksanakan dalam proses belajar mengajar dikelas. Dalam penelitian ini pembelajaran dilakukan dalam dua siklus sebagaimana pemaparan berikut ini.

1. Hasil Kegiatan

a. Siklus Pertama

1) Perencanaan dan Tindakan

Pelaksanaan tindakan kelas ini merupakan kelanjutan proses belajar mengajar, waktu efektif belajar siswa selama waktu penelitian ini hanya berlangsung 2 x 35 menit. Pada siklus pertama dirancang 2 kali pertemuan dengan materi pembelajaran yaitu struktur bagian tumbuhan dan fungsinya, pembelajaran dibatasi pada bagian akar dan batang tumbuhan. Dalam proses pembelajaran guru kelas memperlihatkan beberapa tumbuhan berakar dan tumbuhan yang memiliki batang-batang yang berlainan yang diamati dan diambil dari lingkungan sekitar alam, lalu menjelaskan hubungan struktur akar dan struktur batang tumbuhan beserta fungsinya. Hasil akhir belajar yang diharapkan adalah siswa mampu mendeskripsikan dan mengklasifikasikan struktur akar dan batang tumbuhan dengan benar sesuai fungsinya. Pembelajaran dirancang dengan efektif agar dapat mencapai tujuan pembelajaran yang maksimal dengan 2 kali pertemuan pada siklus I. Pada akhir pembelajaran pertemuan, siswa diberikan tes.

Pada saat dilaksanakan proses pembelajaran, tahapan tindakan pertemuan 1 (siklus I) ini dilaksanakan melalui langkah-langkah sebagai berikut:

Pertemuan 1

a. Kegiatan Awal (\pm 10 menit)

- (1) Guru masuk kelas, memberikan salam, dan membaca basmalah
- (2) Mengabsen siswa dengan menanyakan keadaan siswa
- (3) Guru bertanya kepada siswa tentang pelajaran yang telah diberikan pada pertemuan sebelumnya (appersepsi)
- (4) Guru menuliskan judul materi dipapan tulis
- (5) Guru memberikan gambaran tentang materi pelajaran yang akan disampaikan.

b. Kegiatan inti (\pm 45 menit)

- (1) Guru menjelaskan materi pelajaran dan siswa mendengarkan, menyimak penjelasan guru
- (2) Siswa dibagi dalam beberapa kelompok belajar
- (3) Guru memberitahukan kepada siswa agar dapat mengamati tumbuhan yang ada dilingkungan sekitar
- (4) Guru meminta pergi kelapangan satu orang dari masing-masing kelompok untuk mengambil tumbuhan yang ada di lingkungan dan kembali ke kelas untuk mencatat fungsi masing-masing bagian akar tumbuhan sesuai dengan kelompok masing-masing
- (5) Setelah kegiatan kelompok berlangsung guru kemudian melihat dari hasil pengamatan siswa bagian-bagian akar tumbuhan
- (6) Guru menyuruh siswa membacakan hasil pengamatan sesuai kelompoknya masing-masing

- (7) Siswa mampu menyebutkan bagian-bagian akar
 - (8) Siswa mampu mengetahui jenis akar yaitu akar tunggang dan akar serabut
 - (9) Siswa dapat mengetahui fungsi akar pada tumbuhan.
 - (10) Guru memberikan kesempatan kepada siswa untuk mengajukan pertanyaan mengenai hal-hal yang belum jelas
 - (11) Guru memberikan pertanyaan kepada siswa untuk mengetahui pemahaman siswa
 - (12) Guru dan siswa secara bersama-sama membuat kesimpulan atas materi yang telah dikembangkan.
- c. Kegiatan akhir (\pm 15 menit)
- (1) Guru melakukan post test untuk mengetahui pemahaman siswa
 - (2) Guru memberikan soal latihan/PR kepada siswa
 - (3) Guru mengakhiri pembelajaran, mengucapkan salam dan membaca hamdalah.

2) Observasi Pertemuan 1

a. Observasi Aktivitas Guru Dalam Pembelajaran Pertemuan 1 (siklus I)

Berikut ini disajikan pengamatan aktivitas guru dan siswa selama proses pembelajaran IPA pada materi struktur bagian tumbuhan dan fungsinya dengan menggunakan media lingkungan pada siklus pertama, sebagai berikut:

Tabel 4.1 Aktifitas Guru Dalam Pembelajaran Pertemuan 1 (Siklus I)

No	Aktifitas Guru	Keterangan	
		Ya	Tidak
1	Memulai pelajaran dengan menata fasilitas dan sumber belajar	V	
2	Melaksanakan pembelajaran sesuai dengan indikator hasil belajar yang diharapkan	V	
3	Melaksanakan pembelajaran sesuai dengan tujuan pembelajaran yang diharapkan	V	
4	Menggunakan media, alat pembelajaran sesuai dengan indikator		V
5	Membimbing dalam mengamati bagian tubuh tumbuhan		V
6	Membimbing dan mengembangkan keterampilan siswa dalam menjelaskan hubungan antara struktur akar tumbuhan dengan fungsinya	V	
7	Membuktikan konsep IPA melalui pengamatan terhadap objek yang dipelajari		V
8	Meningkatkan keterlibatan siswa melalui pengalaman belajar dengan berbagai kegiatan		V
9	Membimbing siswa dalam menyimpulkan kegiatan pembelajaran		V
10	Melakukan penilaian akhir sesuai dengan kompetensi atau tujuan pembelajaran	V	

Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai berikut.

$$\text{Persentasi} = \frac{\text{Jumlah Aktivitas Guru}}{10} \times 100\% = \frac{5}{10} \times 100\% = 50\%$$

Berdasarkan tabel 4.1, persentasi aktivitas guru dalam pelaksanaan pembelajaran yaitu 50%, ada 5 aktivitas guru yang tidak dilakukan pada siklus pertama yaitu: (1) tidak menggunakan media, alat pembelajaran sesuai dengan indikator. (2) tidak membimbing siswa dalam mengamati struktur bagian tumbuhan secara rinci. (3) tidak membuktikan konsep IPA melalui pengalaman terhadap objek yang dipelajari. (4) tidak meningkatkan keterlibatan siswa melalui

pengalaman belajar dengan berbagai kegiatan. (5) tidak membimbing siswa dalam menyimpulkan kegiatan pembelajaran.

b. Observasi Aktivitas Siswa Selama Pembelajaran Pertemuan 1 (Siklus I)

Aktivitas siswa dalam pembelajaran IPA khususnya tentang materi struktur bagian tumbuhan melalui media lingkungan dapat dilihat pada tabel sebagai berikut:

Tabel 4.2 Aktifitas Siswa Selama Pembelajaran Pertemuan 1 (siklus I)

No	Aspek yang diamati	Jumlah Siswa	Persentase
1	Keterampilan	10	50%
2	Adaptasi	13	65%
3	Komunikasi	12	60%
4	Kreatifitas	13	65%
5	Motivasi	12	60%
Jumlah			60%

$$\text{Nilai} = \frac{\text{Jumlah siswa yang aktif}}{\text{Jumlah siswa seluruhnya}} \times 100\%$$

Sedangkan aktivitas siswa selama proses belajar mengajar disajikan pada tabel 4.2. Terlihat dari tabel di atas bahwa hasil pengamatan terhadap aktivitas siswa selama pembelajaran yang menunjukkan persentasi terkecil ada pada aspek keterampilan sebesar 50%, sedangkan yang terbesar yaitu aspek adaptasi sebesar 65%. Hal ini karena pembelajaran IPA khususnya tentang struktur bagian tumbuhan yang menggunakan media lingkungan belum terbiasa bagi siswa.

c. Tes Hasil Belajar Siswa Pertemuan 1 (Siklus I)

Tes hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.3. Hasil Belajar Siswa Pertemuan 1 (siklus I)

No	Nilai	Frekuensi	Persentasi (%)	Jumlah Nilai Siswa
1	10	-	-	-
2	9	-	-	-
3	8	-	-	-
4	7	4	20%	28
5	6	10	40%	60
6	5	4	20%	20
7	4	1	5%	4
8	3	1	5%	3
9	2	-	-	-
10	1	-	-	-
11	0	-	-	-
Jumlah		20	100%	115
Rata-Rata				5,75

Berdasarkan tabel diatas dapat dilihat bahwa rata-rata nilai hasil tes formatif adalah 5,75. Hal ini dibawah persyaratan tuntas belajar yang ditetapkan oleh kurikulum IPA yaitu rata-rata 6,50. Oleh karena itu tindakan perlu dilanjutkan pada pertemuan kedua.

1) Perencanaan dan Tindakan

Pada pertemuan kedua materi pembelajaran yang dibelajarkan adalah struktur bagian tumbuhan (batang). Dalam proses pembelajaran guru kelas memperlihatkan beberapa tumbuhan yang memiliki batang yang diambil dari lingkungan, lalu guru menjelaskan bagian-bagian batang tersebut beserta fungsinya. Hasil akhir belajar yang diharapkan adalah siswa mampu mendeskripsikan dan mengklasifikasikan bagian tubuh batang tumbuhan dengan benar sesuai fungsinya.

Pelaksanaan tindakan kelas pertemuan 2 (siklus I) dilaksanakan dengan tahapan sebagai berikut:

Pertemuan 2

a. Kegiatan awal (\pm 10 menit)

- (1) Guru memberi salam
- (2) Mengabsen siswa dengan menanyakan keadaan siswa
- (3) Guru menyampaikan materi pelajaran yang akan disampaikan
- (4) Guru menuliskan judul materi dipapan tulis.
- (5) Guru melakukan apersepsi untuk mengingatkan kembali pengetahuan siswa melalui tanya jawab
- (6) Guru memberikan gambaran tentang materi pelajaran yang akan disampaikan.

b. Kegiatan inti (\pm 45 menit)

- (1) Guru membacakan sendiri dan menjelaskannya dalam susunan kalimat yang jelas. Siswa mendengarkan, menyimak dan melihat langsung pada teks sesuai apa yang dibacakan oleh guru
- (2) Guru memberitahukan kepada siswa agar dapat mengamati tumbuhan yang ada dilingkungan sekitar, dan membawa contoh tumbuhan yang memiliki batang yang berbeda kedalam kelas kemudian mengamatinya bersama-sama
- (3) Anak-anak di dalam kelas dibagi dalam beberapa kelompok belajar
- (4) Guru meminta siswa agar mengamati pada bagian batang tumbuhan dan mencatat fungsi masing-masing sesuai dengan kelompok masing-masing
- (5) Setelah kegiatan kelompok berlangsung, guru kemudian melihat dari hasil pengamatan siswa bagian batang tumbuhan

- (6) Guru menyuruh siswa membacakan hasil pengamatan sesuai kelompoknya masing-masing
- (7) Guru dan siswa secara bersama-sama membuat kesimpulan atas materi yang telah dikembangkan.

c. Kegiatan akhir (\pm 15 menit)

- (1) Guru melakukan post test mengenai pemahaman siswa
- (2) Guru memberikan kesempatan kepada siswa untuk mengajukan pertanyaan mengenai hal-hal yang belum jelas
- (3) Guru memberikan tes tertulis/PR kepada siswa
- (4) Guru menutup pelajaran dengan mengucapkan salam.

2) Observasi Pertemuan 2

a. Observasi Aktivitas Guru Dalam Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam pembelajaran IPA yang dilaksanakan 2 x 35 menit yang sudah direncanakan pada pertemuan kedua ini, dapat dilihat pada tabel berikut ini:

Tabel 4.4 Aktivitas Guru Dalam Kegiatan Pembelajaran Pertemuan 2 (Siklus I)

No	Aktifitas Guru	Keterangan	
		Ya	Tidak
1	Memulai pelajaran dengan menata fasilitas dan sumber belajar	V	
2	Melaksanakan pembelajaran sesuai dengan indikator hasil belajar yang diharapkan	V	
3	Melaksanakan pembelajaran sesuai dengan tujuan pembelajaran yang diharapkan	V	
4	Menggunakan media, alat pembelajaran sesuai dengan indikator	V	

Sambungan Tabel 4.4.

No	Aktifitas Guru	Keterangan	
		Ya	Tidak
5	Membimbing dalam mengamati bagian tubuh tumbuhan	V	
6	Membimbing dan mengembanuhkan keterampilan siswa dalam menjelaskan hubungan antara struktur akar tumbuhan dengan fungsinya	V	
7	Membuktikan konsep IPA melalui pengamatan terhadap objek yang dipelajari		V
8	Meningkatkan keterlibatan siswa melalui pengalaman belajar dengan berbagai kegiatan		V
9	Membimbing siswa dalam menyimpulkan kegiatan pembelajaran		V
10	Melakukan penilaian akhir sesuai dengan kompetensi atau tujuan pembelajaran	V	

Berdasarkan data observasi tersebut di atas dapat di persentasikan sebagai berikut:

$$\text{Persentasi} = \frac{\text{Jumlah Aktivitas Guru}}{10} \times 100\% = \frac{7}{10} \times 100\% = 70\%$$

Dari persentase tersebut di atas dapat dilihat bahwa proses kegiatan belajar mengajar yang menunjukkan persentase 70% dilakukan guru baik sesuai dengan apa yang direncanakan sebelumnya, walaupun ada beberapa aspek yang belum dapat dilaksanakan yaitu: (1) tidak menunjukkan konsep IPA melalui pengamatan belajar dengan berbagai kegiatan (2) tidak meningkatkan keterlibatan siswa melalui pengalaman belajar dengan berbagai kegiatan (3) tidak membimbing siswa dalam menyimpulkan kegiatan pembelajaran. Dalam hal ini pembelajaran berlangsung dengan lancar, kundusif dan tujuan pembelajaran tercapai.

a. Observasi aktivitas siswa dalam pembelajaran

Aktivitas siswa dalam pembelajaran IPA khususnya tentang materi struktur bagian tumbuhan dengan menggunakan media lingkungan dapat dilihat dari tabel berikut ini.

Tabel 4.5 Aktivitas Siswa Selama Pembelajaran Pertemuan 2 (siklus I)

No	Aspek yang diamati	Jumlah Siswa	Persentase
1	Keterampilan	15	75%
2	Adaptasi	14	70%
3	Komunikasi	13	65%
4	Kreatifitas	14	70%
5	Motivasi	15	75%
Jumlah			71%

$$\text{Nilai} = \frac{\text{Jumlah siswa yang aktif}}{\text{Jumlah siswa seluruhnya}} \times 100\%$$

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa dalam pembelajaran lebih aktif dari pertemuan pertama.

b. Tes hasil belajar siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut:

Tabel 4.6 Hasil Belajar Siswa Pertemuan 2 (siklus I)

No	Nilai	Frekuensi	Persentasi (%)	Jumlah Nilai Siswa
1	10	-	-	-
2	9	-	-	-
3	8	-	-	-
4	7	10	50%	70
5	6	8	40%	48
6	5	2	10%	10
7	4	-	-	-
8	3	-	-	-
9	2	-	-	-
10	1	-	-	-
11	0	-	-	-
Jumlah		20	100%	128
Rata-Rata				6,4

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes formatif siswa adalah 6,4 meningkat dari pertemuan-pertemuan pada siklus pertama dan sudah sangat mendekati persyaratan tuntas belajar yang ditetapkan oleh kurikulum IPA yaitu rata-rata 6,50. Oleh karena itu tindakan kelas perlu lagi dilanjutkan pada pertemuan selanjutnya.

Setelah siklus selesai dilakukan, wawancara singkat dilakukan dengan siswa dan dari hasil wawancara singkat diperoleh gambaran bahwa semua siswa merasa senang dan termotivasi, namun mereka belum merasa puas karena ketika pembelajaran berlangsung guru: (1) tidak menggunakan media, alat pembelajaran sesuai indikator, (2) tidak membimbing dalam mengamati struktur bagian tumbuhan dan fungsinya secara rinci, (3) tidak membimbing siswa dalam menyimpulkan kegiatan pembelajaran, (4) tidak membuktikan konsep IPA melalui pengalaman terhadap objek yang dipelajari. (5) tidak meningkatkan keterlibatan siswa melalui pengalaman belajar dengan berbagai kegiatan. Sehingga hasil belajar IPA mereka tidak sesuai dengan yang mereka harapkan.

Hal ini tampak dari cuplikan wawancara dengan salah seorang siswa berikut.

Peneliti :“Kamu telah mengikuti kegiatan belajar dengan sungguh-sungguh?”

Siswa :“Ya, Bu!”

Peneliti : “Bagaimana tanggapanmu tentang pembelajaran yang telah kamu ikuti?”

Siswa :“Enak, kita jadi paham belajar IPA, tapi tadi kami tidak dibimbing cara mengamati bagian-bagian batang dan akarnya secara rinci”.¹

3) Refleksi

Setelah peneliti dan guru yang mengajar melaksanakan kegiatan pembelajaran dengan diamati teman sejawat, guru yang mengajar dan peneliti (observer) bersama-sama melakukan refleksi. Dalam proses refleksi diadakan diskusi bersama dengan acuan hasil tes serta hasil pengamatan yang dilakukan peneliti (observer).

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas guru dan siswa dalam pembelajaran, dan hasil tes belajar pertemuan pertama dan kedua tindakan kelas siklus I. Maka dapat direfleksikan dengan hal-hal sebagai berikut:

1. Kegiatan pembelajaran IPA khususnya tentang materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan dinyatakan cukup efektif, tetapi belum mencapai hasil pembelajaran yang maksimal.
2. Aktivitas siswa dalam pembelajaran IPA khususnya tentang materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan di sekitar alam cukup mendukung dan efektif, hal ini dapat dilihat pada:
 - a. Hasil tes siswa pada pertemuan pertama rata-rata nilai 5,75 dan pertemuan kedua rata-rata nilai 6,4.

¹Wawancara, Senin, 26 September 2011

- b. Berdasarkan temuan tersebut, maka kegiatan pembelajaran IPA khususnya materi bagian tubuh tumbuhan dan fungsinya melalui media lingkungan masih belum berhasil dan akan dilanjutkan pada siklus 2.

Dalam hal ini timbul tanya jawab antara peneliti dan guru yang mengajar dengan pengamat guna menemukan masalah yang timbul untuk kemudian diadakan perbaikan-perbaikan. Di dalam refleksi juga terdapat saling mencocokkan aspek-aspek manakah dari lembar pengamatan yang belum dan yang sudah dilaksanakan atau sudah dilaksanakan namun belum maksimal.

Dari hasil verifikasi tersebut ditemukan kekurangan atau penyebab kurang berhasilnya putaran siklus pertama, sehingga perlu diadakan perencanaan dan tindakan berikutnya. Selain itu pada putaran pertama dilakukan tes hasil belajar dengan jumlah siswa yang mencapai target 6,50 adalah sebelas orang, maka dilakukan revisi untuk melanjutkan pada siklus kedua. Revisi yang dilakukan: (1) memberikan pengertian kepada guru tentang pentingnya penjelasan mengamati struktur bagian tumbuhan secara rinci kepada siswa agar siswa dapat memahami dengan benar apa yang harus dikerjakan. Terbukti dengan wawancara singkat dengan siswa agar guru menjelaskan lebih rinci tentang cara mengamati struktur bagian tumbuhan dan fungsinya, (2) menggunakan media yang lebih variatif agar siswa dalam belajar tidak merasa bosan, (3) guru membimbing siswa dalam menyimpulkan hasil dari kegiatan pembelajaran. Penyimpulan bersama ini penting agar siswa mempunyai satu pemahaman yang sama tentang struktur bagian dari tumbuhan, (4) mendorong siswa untuk aktif dalam kegiatan pembelajaran. Dari tes hasil belajar siklus pertama baru sebelas orang yang

memperoleh nilai 6,50. Oleh karena itu pada siklus kedua perlu diperlukan perbaikan agar hasil belajar lebih meningkat.

a. Siklus Kedua

1. Perencanaan dan Tindakan

Siklus kedua dalam penelitian tindakan kelas ini dilaksanakan sebagai tindak lanjut dari siklus pertama. Berdasarkan revisi siklus pertama, pada siklus kedua peneliti dan pengamat memfokuskan perhatian pada aktivitas guru yang kurang atau tidak dilakukan pada siklus pertama dan aktivitas siswa yang persentasinya masih rendah. Pada siklus kedua materi pembelajaran yang dibelajarkan adalah struktur bagian tumbuhan (daun dan bunga). Dalam proses pembelajaran guru kelas memperlihatkan beberapa tumbuhan yang memiliki daun dan bunga yang diambil dari lingkungan, lalu guru menjelaskan bagian-bagian daun dan bunga tersebut beserta fungsinya masing-masing. Hasil akhir belajar yang diharapkan adalah siswa mampu mendeskripsikan dan mengklasifikasikan bagian daun dan bunga tumbuhan dengan benar sesuai fungsinya.

Pada siklus kedua ini dilaksanakan 2 kali pertemuan, materi pembelajaran yang dibelajarkan adalah struktur bagian tumbuhan daun dan bunga. Dalam siklus ini, sesuai permintaan siswa, guru membawa beberapa macam contoh daun tumbuh berbeda dan tanaman yang memiliki bunga.

Tahapan tindakan pertemuan 1 (siklus II) ini dilaksanakan melalui langkah-langkah sebagai berikut:

Pertemuan 1

a. Kegiatan awal (\pm 10 menit)

- (1) Guru memberi salam
- (2) Mengabsen siswa dengan menanyakan keadaan siswa
- (3) Guru menyampaikan tujuan pembelajaran untuk meningkatkan pemahaman siswa terhadap pelajaran IPA tentang materi struktur bagian tumbuhan dan fungsinya
- (4) Guru menuliskan judul materi yang akan dikembangkan di papan tulis
- (5) Guru melakukan appersepsi untuk mengingatkan kembali pengetahuan siswa melalui tanya jawab.

b. Kegiatan inti (\pm 45 menit)

- (1) Guru mempresentasikan dan menuliskan materi yang berisi tentang bagian daun tumbuhan
- (2) Guru membacakan sendiri dan menjelaskannya dalam susunan kalimat yang jelas. Siswa mendengarkan, menyimak dan melihat langsung pada teks sesuai apa yang dibacakan oleh guru
- (3) Dalam proses pembelajaran guru membawa media berupa berbagai jenis daun dan memperlihatkan beberapa tumbuhan berdaun yang diambil dari lingkungan
- (4) Guru memberitahukan kepada siswa agar dapat mengamati tumbuhan berdaun yang berada di lingkungan sekitar
- (5) Guru meminta siswa untuk menyebutkan struktur bagian tumbuhan terutama pada bagian daun tumbuhan

- (6) Setelah mengamati dan menyebutkan, guru kemudian meminta kepada salah satu siswa untuk menjelaskan apa yang mereka amati dan hasil pengamatannya
- (7) Guru dan siswa secara bersama-sama membuat kesimpulan atas materi yang telah dikembangkan.

c. Kegiatan akhir (\pm 15 menit)

- (1) Guru melakukan post test kepada siswa
- (2) Memberikan pertanyaan kepada siswa tentang materi yang sudah dikembangkan secara lisan dan acak
- (3) Memberikan PR kepada siswa
- (4) Guru menutup pelajaran dengan mengucapkan salam.

3) Observasi Pertemuan 1

a. Observasi Aktivitas Guru Dalam Pembelajaran

Berikut ini disajikan pengamatan aktivitas guru selama proses pembelajaran pada siklus kedua seperti terlihat pada tabel 4.7.

Tabel 4.7 Aktifitas Guru Dalam Pembelajaran Pertemuan 1 (Siklus II)

No	Aktifitas Guru	Keterangan	
		Ya	Tidak
1	Memulai pelajaran dengan menata fasilitas dan sumber belajar	V	
2	Melaksanakan pembelajaran sesuai dengan indikator hasil belajar yang diharapkan	V	
3	Melaksanakan pembelajaran sesuai dengan tujuan pembelajaran yang diharapkan	V	
4	Menggunakan media, alat pembelajaran sesuai dengan indikator	V	
5	Membimbing dalam mengamati bagian tubuh tumbuhan	V	

Sambungan Tabel 4.7

No	Aktifitas Guru	Keterangan	
		Ya	Tidak
8	Membimbing dan mengembangkan keterampilan siswa dalam menjelaskan hubungan antara struktur akar tumbuhan dengan fungsinya	V	
7	Membuktikan konsep IPA melalui pengamatan terhadap objek yang dipelajari	V	
8	Meningkatkan keterlibatan siswa melalui pengalaman belajar dengan berbagai kegiatan		V
9	Membimbing siswa dalam menyimpulkan kegiatan pembelajaran	V	
10	Melakukan penilaian akhir sesuai dengan kompetensi atau tujuan pembelajaran	V	

Berdasarkan tabel 4.7. Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai berikut.

$$\text{Persentasi} = \frac{\text{Jumlah Aktivitas Guru}}{10} \times 100\% = \frac{9}{10} \times 100\% = 90\%$$

Dari persentasi tersebut diatas dapat dilihat bahwa proses kegiatan pembelajaran yang dilakukan guru lebih baik dari pertemuan kedua siklus pertama, tetapi masih ada aspek yang belum dapat dilaksanakan yaitu tidak meningkatkan keterlibatan siswa melalui pengalaman belajar dengan berbagai kegiatan. walaupun demikian data observasi yang ada pada tabel secara keseluruhan menunjukkan bahwa proses pembelajaran berlangsung secara lancar, kundusif dan tujuan pembelajaran tercapai.

b. Observasi Aktivitas Siswa Selama Pembelajaran

Tabel 4.8. Aktifitas Siswa Selama Pembelajaran Pertemuan 1 (siklus II)

No	Aspek yang Diamati	Jumlah Siswa	Persentase
1	Keterampilan	16	80%
2	Adaptasi	16	80%
3	Komunikasi	15	75%
4	Kreatifitas	15	75%
5	Motivasi	17	85%
Jumlah			79%

Sedangkan aktivitas siswa selama proses pembelajaran disajikan pada tabel 4.8. Terlihat dari tabel di atas bahwa hasil pengamatan terhadap aktivitas siswa selama pembelajaran yang menunjukkan persentasi terkecil ada pada aspek komunikasi dan kreativitas sebesar 75%, sedangkan yang terbesar yaitu aspek motivasi sebesar 85%. Hal ini karena pembelajaran IPA pada materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan sudah terbiasa bagi anak, walaupun masih ada aspek yang belum maksimal, oleh karena itu perlu dilanjutkan lagi pada siklus kedua.

c. Tes Hasil Belajar Siswa

Tes hasil belajar siswa dalam siklus II pada pertemuan 1, yaitu sebagai berikut:

Tabel 4.9 Hasil Belajar Siswa Pertemuan 1 (siklus II)

No	Nilai	Frekuensi	Persentasi (%)	Jumlah Nilai Siswa
1	10	-	-	-
2	9	2	10%	18
3	8	3	15%	24
4	7	10	50%	70
5	6	4	20%	24
6	5	1	5%	5
7	4	-	-	-

Sambungan tabel 4.9

No	Nilai	Frekuensi	Persentasi (%)	Jumlah Nilai Siswa
8	3	-	-	-
9	2	-	-	-
10	1	-	-	-
11	0	-	-	-
Jumlah		20	100%	141
Rata-Rata				7,05

Berdasarkan tabel diatas dapat dilihat bahwa rata-rata nilai hasil tes formatif siswa adalah 7,05 meningkat dari pertemuan-pertemuan siklus pertama dan sudah sangat mendekati persyaratan tuntas belajar secara maksimal. Meskipun ada beberapa siswa yang masih di bawah persyaratan tuntas belajar yang ditetapkan oleh kurikulum IPA yaitu rata 6,50. Oleh karena itu tindakan kelas perlu lagi dilanjutkan pada pertemuan selanjutnya.

1) Perencanaan dan Pelaksanaan

Pelaksanaan pembelajaran pada pertemuan 2 (siklus II) dengan materi bagian bunga pada tumbuhan yaitu sebagai berikut:

Pertemuan 2

a. Kegiatan awal (\pm 10 menit)

- (1) Guru memberi salam
- (2) Mengabsen siswa dengan menanyakan keadaan siswa
- (3) Guru menyampaikan tujuan pembelajaran untuk meningkatkan pemahaman siswa terhadap pelajaran IPA tentang materi struktur bagian tumbuhan
- (4) Guru menuliskan judul materi yang akan dikembangkan di papan tulis

(5) Guru melakukan appersepsi untuk mengingatkan kembali pengetahuan siswa melalui tanya jawab.

b. Kegiatan inti (\pm 45 menit)

(1) Guru mempresentasikan dan menuliskan materi yang berisi tentang bagian bunga pada tumbuhan

(2) Guru membacakan sendiri dan menjelaskannya dalam susunan kalimat yang jelas. Siswa mendengarkan, menyimak dan melihat langsung pada teks sesuai apa yang dibacakan oleh guru

(3) Dalam proses pembelajaran guru memperlihatkan beberapa tumbuhan yang memiliki bunga yang diambil dari lingkungan

(4) Guru memberitahukan kepada siswa agar dapat mengamati tumbuhan berbunga yang berada di lingkungan

(5) Siswa siswi di dalam kelas dibagi dalam tiga kelompok belajar

(6) Guru meminta siswa untuk menyebutkan bagian tubuh tumbuhan terutama pada bagian bunga berdasarkan kelompoknya masing-masing

(7) Setelah mengamati dan menyebutkan, guru kemudian meminta kepada salah satu siswa untuk menjelaskan apa yang mereka amati dan hasil pengamatannya

(8) Guru dan siswa secara bersama-sama membuat kesimpulan atas materi yang telah dikembangkan.

c. Kegiatan akhir (\pm 15 menit)

(1) Guru melakukan post test kepada siswa

- (2) Memberikan pertanyaan kepada siswa tentang materi yang sudah dikembangkan secara lisan dan acak
- (3) Memberikan tes tertulis kepada siswa
- (4) Guru menutup pelajaran dengan mengucapkan salam.

2) Observasi Pertemuan 2

Berikut ini disajikan pengamatan aktivitas guru selama proses pembelajaran pada siklus kedua seperti terlihat pada tabel 4.10.

a. Observasi Aktivitas Guru Dalam Pembelajaran

Tabel 4.10 Aktifitas Guru Dalam Pembelajaran Pertemuan 2 (Siklus II)

No	Aktifitas Guru	Keterangan	
		Ya	Tidak
1	Memulai pelajaran dengan menata fasilitas dan sumber belajar	V	
2	Melaksanakan pembelajaran sesuai dengan indikator hasil belajar yang diharapkan	V	
3	Melaksanakan pembelajaran sesuai dengan tujuan pembelajaran yang diharapkan	V	
4	Menggunakan media, alat pembelajaran sesuai dengan indikator	V	
5	Membimbing dalam mengamati bagian tubuh tumbuhan	V	
6	Membimbing dan mengembangkan keterampilan siswa dalam menjelaskan hubungan antara struktur akar tumbuhan dengan fungsinya	V	
7	Membimbing siswa dalam menyimpulkan kegiatan pembelajaran	V	
8	Membuktikan konsep IPA melalui pengamatan terhadap objek yang dipelajari	V	
9	Meningkatkan keterlibatan siswa melalui pengalaman belajar dengan berbagai kegiatan	V	
10	Melakukan penilaian akhir sesuai dengan kompetensi atau tujuan pembelajaran	V	

Dari persentase di atas dapat dilihat bahwa proses pembelajaran yang dilakukan guru lebih sangat baik sesuai dengan apa yang direncanakan

sebelumnya, hal ini menunjukkan bahwa proses pembelajaran berlangsung secara lancar, kondusif dan tujuan pembelajaran tercapai dengan maksimal.

b. Observasi Aktivitas Siswa Selama Pembelajaran

Aktivitas siswa dalam pembelajaran IPA tentang materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan sebagai berikut.

Tabel 4.11. Aktifitas Siswa Selama Pembelajaran Pertemuan 2 (siklus II)

No	Aspek yang diamati	Jumlah Siswa	Persentase
1	Keterampilan	17	85%
2	Adaptasi	16	80%
3	Komunikasi	18	90%
4	Kreatifitas	18	90%
5	Motivasi	19	95%
Jumlah			88%

Terlihat dari tabel 4.11, hasil pengamatan terhadap aktivitas siswa selama pembelajaran secara keseluruhan meningkat. Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa dalam kegiatan pembelajaran lebih aktif dari pertemuan pertama siklus 2, hal ini karena pembelajaran IPA dengan materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan yang ada di lingkungan sekitar, sudah terbiasa bagi anak, sehingga mudah dalam melaksanakan pembelajaran.

Setelah siklus berlangsung, dilakukan wawancara singkat dengan siswa, hal ini tampak dari cuplikan wawancara dengan salah seorang siswa berikut ini.

Peneliti :”Apakah kamu sudah paham tentang bagian-bagian bunga ?”

Siswa :”Sudah, Bu !”

Peneliti :”Bagaimana tanggapanmu tentang pembelajaran yang telah kamu ikuti?”

Siswa :”Asyik, Bu! Kami paham dan sangat senang, Bu!”²

Dari hasil wawancara singkat di atas diperoleh gambaran bahwa semua siswa merasa senang dan puas dengan penggunaan media lingkungan sebagai sumber belajar. Dengan demikian hasil belajar IPA mereka sudah sesuai dengan yang mereka harapkan.

c. Hasil Belajar Siswa

Tabel 4.12 Hasil Belajar Siswa Pertemuan 2 (siklus II)

No	Nilai	Frekuensi	Persentasi (%)	Jumlah Nilai Siswa
1	10	2	10%	20
2	9	8	40%	72
3	8	7	35%	56
4	7	3	15%	21
5	6	-	-	-
6	5	-	-	-
7	4	-	-	-
8	3	-	-	-
9	2	-	-	-
10	1	-	-	-
11	0	-	-	-
Jumlah		20	100%	169
Rata-Rata				8,45

Dengan demikian terjadi peningkatan nilai rata-rata hasil tes formatif dari siklus I dan II. Efektifitas dalam penggunaan metode khususnya dalam penerapan media lingkungan.

C. Pembahasan/Analisis

Dari temuan yang diperoleh melalui kegiatan pembelajaran yang dilaksanakan dalam 2 siklus dengan 4 kali pertemuan 4 x (2 x 35 menit) melalui observasi aktivitas siswa dalam pembelajaran dan penilaian formatif, maka dapat

²Wawancara, Senin, 10 Oktober 2011

dinyatakan bahwa media lingkungan efektif dalam pembelajaran IPA, hal ini terlihat dari:

1. Kegiatan pembelajaran dengan media lingkungan di kelas IV MIN Anjir Muara Kota Tengah Kecamatan Anjir Muara Kabupaten Barito Kuala sebagaimana direncanakan guru dan peneliti berlangsung dengan baik. Hal ini dapat dilihat dari persentasi aktivitas pembelajaran hasil observasi aktivitas guru dalam pembelajaran terhadap kegiatan pembelajaran yang dilakukan yaitu siklus I Pertemuan pertama 50% dan pertemuan kedua 70%. siklus II pertemuan pertama 90% dan pertemuan kedua 100%.
2. Dalam kegiatan pembelajaran mulai dari siklus I sampai dengan siklus II terlihat aktivitas siswa sangat baik dan selalu menunjukkan kemajuan yang berarti, hal ini sesuai dengan persentasi hasil observasi pengamat terhadap aktivitas siswa dalam kegiatan pembelajaran yaitu siklus I pertemuan pertama 60% dan pertemuan kedua 71% siklus kedua pertemuan pertama 79% dan pertemuan kedua 88%.
3. Tindakan kelas dengan media lingkungan untuk meningkatkan hasil belajar IPA pada kelas IV MIN Anjir Muara Kota Tengah dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai. Hal ini dibuktikan dari hasil pelaksanaan siklus I yang dilakukan 2 kali pertemuan dan satu kali refleksi telah terdapat kemajuan yang berarti, ini terlihat dari hasil tes yang dilaksanakan pada siklus satu yaitu sebelas orang yang mencapai nilai tuntas belajar minimal dengan nilai rata-rata 6,4. dan pada siklus II seluruh siswa

mampu mencapai nilai standar ketuntasan belajar minimal dengan nilai rata-rata 8,45.

Sesuai dengan namanya yaitu media lingkungan pada pembelajaran IPA khususnya pada pembelajaran materi struktur bagian tumbuhan dan fungsinya melalui lingkungan sekitar, pembelajaran dengan media lingkungan ini dikelas IV sekolah MIN Anjir Muara Kota Tengah Kecamatan Anjir Muara Kabupaten Barito Kuala sudah sesuai dengan waktu yang ditargetkan, yaitu dari empat kali pertemuan (II Siklus), para siswa sudah mengalami kemajuan yang berarti dalam pembelajaran IPA khususnya tentang materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan sudah meningkatkan hasil belajar. Oleh karena inilah penulis menetapkan bahwa pembelajaran melalui media lingkungan dapat dijadikan salah satu model pembelajaran untuk meningkatkan kemampuan siswa dalam pembelajaran IPA khususnya tentang bahan ajar materi struktur bagian tumbuhan dan fungsinya melalui media lingkungan.