

40

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

Lokasi penelitian ini adalah di Madrasah Ibtidaiyah Ath-Thayyibah Handil

Malang Tambak Sirang Baru Kecamatan Gambut Kabupaten Banjar yang

merupakan sebuah lembaga pendidikan formal yang berada di bawah naungan

Kementerian Agama Kabupaten Banjar. Adapun mengenai gambaran umum lokasi

penelitian dapat dilihat pada uraian di bawah ini:

1. Sejarah Singkat Berdirinya Madrasah Ibtidaiyah Ath-Thayyibah Handil

Malang Tambak Sirang Baru Kecamatan Gambut Kabupaten Banjar

Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak Sirang Baru

Kecamatan Gambut Kabupaten Banjar didirikan pada tahun 1971, tepatnya pada

tanggal 5 Juli 1971 di bawah pimpinan bapak Hadari Dahlan yang menjabat

sebagai kepala sekolah pertama. Madrasah ini didirikan berawal dari keinginan

masyarakat setempat yang ingin memasukkan anak-anak mereka sekolah tingkat

madrasah ibtidaiyah, sedangkan sekolah terdekat cukup jauh dan sulit ditempuh

dari desa mereka. Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak

Sirang Baru Kecamatan Gambut Kabupaten Banjar sampai saat ini berstatus

sekolah swasta dengan Nomor Statistik Sekolah (NSS) 152630303044.

Secara geografis Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang

Tambak Sirang Baru Kecamatan Gambjut Kabupaten Banjar berada di lingkungan

pedesaan yaitu di Jalan Handil Malang RT.06 RW. 02 Kecamatan Gambut

Kabupaten Banjar dengan batas wilayah sebagai berikut:

41

a. Sebelah barat berbatasan dengan jalan handil malang

b. Sebelah timur berbatasan dengan persawahan

c. Sebelah selatan berbatasan dengan perumahan penduduk

d. Sebelah utara berbatasan dengan perumahan penduduk

Sejak berdirinya sekolah pada tahun 1971 sampai dengan sekarang

(2011), Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak Sirang Baru

Kecamatan Gambut Kabupaten Banjar telah menjalani 3 (tiga) periode pergantian

kepemimpinan kepala sekolah, sebagaimana tercantum dalam tabel sebagaimana

berikut di bawah ini.

Tabel 4. 1. Kepemimpinan Kepala Madrasah Ibtidaiyah Ath-Thayyibah Handil

Malang Tambak Sirang Baru Kecamatan Gambut Kabupaten Banjar

No Periode Nama Kepala Sekolah Masa Jabatan

1 (1) Hadari Dahlan 1971 – 1975

2 (2) Harun Al Rasyid 1975 – 2009

3 (3) Zakiyah 2009 – Sekarang

Sumber : Hasil Wawancara Dengan Kepala Sekolah

2. Keadaan Sarana dan Prasarana Madrasah Ibtidaiyah Ath-Thayyibah

Handil Malang

Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak Sirang Baru

Kecamatan Gambut Kabupaten Banjar bentuk bangunannya menyerupai huruf U

yang memiliki 10 buah ruangan berukuran 7 x 8 m, satu buah kantor berukuran

7 x 16 m, satu buah perpustakaan berukuran 7 x 8 m. Jika dilihat dari lingkungan

di sekitarnya, maka Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak

42

Sirang Baru Kecamatan Gambut Kabupaten Banjar merupakan tempat yang

cukup strategis sebagai kegiatan belajar mengajar.

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 2552 m
2

serta dilengkapi dengan fasilitas dan sarana prasarana yang

cukup memadai.

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 Madrasah Ibtidaiyah Ath-Thayyibah Handil

Malang Kecamatan Gambut Kabupaten Banjar

No Sarana dan Prasarana Jumlah / Luas

(1) (2) (3)

1 Ruang Kepala Sekolah 1 buah

2 Ruang Tamu / Ruang Tunggu 1 buah

3 Ruang Guru / Kantor 1 buah

4 Ruang Kelas 10 buah

5 Ruang Perpustakaan 1 buah

6 Ruang UKS / Gudang 1 buah

7 WC Guru / Siswa 6 buah

8 Lapangan / Halaman Sekolah 1 buah

9 Luas tanah keseluruhan 2252 m²

3. Keadaan Guru dan Karyawan

Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak Sirang Baru

Kecamatan Gambut Kabupaten Banjar dipimpin oleh seorang Kepala Sekolah dan

43

dibantu oleh sejumlah tenaga pengajar yang terdiri dari 16 orang tenaga pengajar

yang pada umumnya tenaga pengajar tersebut berlatar belakang pendidikan

alumni Diploma 2 dan S1 keguruan/tarbiyah.

Untuk lebih jelasnya mengenai data tentang keadaan guru dan latar

belakang pendidikan maupun pengalaman mengajarnya dapat dilihat pada tabel

berikut di bawah ini:

Tabel 4. 3. Keadaan guru Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang

Kecamatan Gambut Kabupaten Banjar Tahun Pelajaran 2011/2012

NO Nama / NIP Pendidikan Jabatan/Mengajar

(1) (2) (3) (4)

1 Zakiah, S.Ag S.1 Kepala Madrasah

2 Mulyani, S.Pd.I S.1 Bahasa Arab

3 Badaruddin, A.Ma D.II IPA

4 Fathurrahman, A.Ma D.II SKI

5 Fahrurrazi MA IPS

6 Siti Masrah MA Matematika, IPA

7 Siti Masyithah MA Fiqih, PKN, IPA

8 Mahfuzi MA Al-Qur’an hadits

9 Fery Fadli MA SKI, Fiqih

10 Mahdinor, S.Pd.I S.1 Bahasa Inggris

11 Lailatannor MA Guru Kelas

12 Hamdanah D.II Bahasa Indonesia

13 M. Ridha MA KTK, PKN

14 M. Syamsi MA Al-Qur’an hadits

15 Aulia Rahman MA Olahraga

16 Harunnurrasyid MA Bahasa Arab

Sumber : Dokumentasi MI Ath-Thayyibah Handil Malang Tahun 2011

44

Dari 30 orang tenaga pengajar di MIN Madrasah Ibtidaiyah Ath-

Thayyibah Handil Malang pada umumnya sebagian mempunyai berlatar belakang

pendidikan alumnus Diploma 2 dan sarjana S1 Keguruan dan sebagian kecil

lainnya berlatar belakang pendidikan MAN.

4. Keadaan Siswa Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang

Siswa yang belajar di Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang

Tambak Sirang Baru Kecamatan Gambut Kabupaten Banjar pada tahun ajaran

2011/2012 seluruhnya berjumlah 229 siswa yang terdiri dari 117 siswa laki-laki

dan 112 siswa perempuan yang tersebar di beberapa kelas.

Untuk lebih jelasnya mengenai Keadaan Siswa Madrasah Ibtidaiyah

Ath-Thayyibah Handil Malang dapat dilihat pada tabel berikut ini:

Tabel 4. 4. Keadaan Siswa MI Ath-Thayyibah Handil Malang Kecamatan Gambut

Kabupaten Banjar Tahun Pelajaran 2011/2012

NO Kelas
Jenis Kelamin

Jumlah Wali Kelas
L P

1

2

3

4

5

6

7

8

9

10

I A

I B

II

III A

III B

IV A

IV B

V

VI A

VI B

8

8

20

11

11

9

7

18

10

10

11

10

13

8

19

12

15

12

14

13

19

18

33

19

20

21

22

30

24

23

Ferry Fadli

St. Masrah

Fathurrahman, A.Ma

Hamdanah

Badaruddin, A.Ma

Mahdinor, S.Pd.I

Mahfuzi

Aulia Rahman

Fahrurrazi

Mulyani, S.Pd.I

JUMLAH 117 112 229 =============

Sumber : Dokumentasi MI Ath-Thayyibah Handil Malang Tahun 2011

45

B. Hasil Penelitian

1. Tindakan Kelas Siklus 1

Siklus 1 Pertemuan Pertama 2 x 35 menit

a. Persiapan

Pada pertemuan pertama siklus ini dipersiapkan perangkat pembelajaran

sebagai berikut:

1) Menyusun rencana pelaksanaan pembelajaran (RPP) mata

pelajaran SKI dengan kompetensi dasar mendeskripsikan

perjuangan kaum muhajirin dan anshar bersama Nabi Muhammad

dalam membina masyarakat Madinah di bidang ekonomi, sosial,

agama, dan pertahanan.

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 kegiatan belajar mengajar (KBM)

b. Kegiatan Belajar Mengajar (KBM)

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

46

- Guru melakukan apersepsi/pre test untuk mengingatkan

kembali pelajaran dengan melakukan tanya jawab kepada siswa

tentang kaum muhajirin dan anshar.

- Guru memberikan penguatan bagi siswa yang jawabannya

benar dan memberi kesempatan kepada peserta didik yang lain

bila jawaban salah

- Guru mengarahkan siswa agar menyimak penjelasan tentang

perjuangan kaum muhajirin dan anshar dalam membina

masyarakat Madinah di bidang ekonomi, sosial, agama, dan

pertahanan.

2) Kegiatan Inti (40 menit)

- Guru menjelaskan materi tentang kaum muhajirin dan anshar

- Membagi siswa ke dalam kelompok belajar (menjadi 5

kelompok) yang terlibat sebagai pemain dan kelompok yang

terlibat sebagai pengamat

- Masing-masing kelompok diberikan skenario peran yang telah

disiapkan guru sebelumnya

- Melaksanakan pertunjukan sesuai dengan isi cerita yang

terdapat pada bahan pembelajaran

- Guru bersama-sama siswa membuat kesimpulan pembelajaran.

3) Kegiatan Akhir (20 menit)

- Melakukan tes kepada siswa.

- Memberikan penghargaan kepada siswa yang dianggap peran

dan penghayatannya bagus pada waktu pertunjukan

47

- Memberikan penghargaan kepada kelompok yang mendapat

nilai tertinggi

- Memberikan pekerjaan rumah (PR) sebagai bahan pengayaan.

- 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 di bawah ini:

Tabel 4.5. Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus I)

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 1

I Kegiatan Awal

1 Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, dan lembar observasi

guru dan siswa)

 - 4

2 Menyiapkan media/alat belajar  - 4

3 Menyampaikan tujuan pembelajaran yang

akan dikembangkan

 - 3

4 Melaksanakan appersepsi/pre tes -  1

5 Memotivasi siswa -  1

II Kegiatan Inti Pembelajaran

6 Mengorganisasikan siswa dalam kelompok  - 3

7 Menjelaskan cara kerja dalam kelompok

sebagai pemain dan sebagai pengamat

  1

8 Mengerjakan lembar kerja siswa (LKS)  - 3

9 Menggunakan bahasa lisan dan tulisan

secara jelas

 - 2

10 Memberi petunjuk tentang tata cara

pembelajaran bermain peran

 - 3

11 Membuat skenario untuk bermain peran

sesuai materi yang diajarkan

 - 4

12 Membimbing siswa bermain peran pada

materi kaum muhajirin dan anshar

 - 4

13 Menganalisis dan mengevaluasi temuan

dalam pembelajaran bermain peran

 - 3

48

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 1

14 Memberi penguatan/reward siswa yang

berhasil melakukan dengan baik & benar

 - 3

15 Menunjukkan penguasaan materi pelajaran  - 3

16 Melaksanakan pembelajaran sesuai dengan

alokasi waktu

-  1

17 Mengaitkan materi dengan realitas

kehidupan

 - 3

18 Mengaitkan materi dengan pengetahuan

lain yang relevan

-  1

19 Menggunakan media pembelajaran  - 3

20 Menunjukkan sikap terbuka terhadap

respon siswa

 - 3

21 Menumbuhkan partisipasi, keceriaan dan

antusiasme siswa dalam belajar

 - 2

22 Membuat rangkuman dgn melibatkan siswa  - 2

III Kegiatan Akhir

23 Membimbing siswa menyimpulkan materi

pelajaran

 - 3

24 Melakukan penilaian (tes) akhir sesuai

dengan kompetensi/tujuan

 - 3

25 Menyampaikan hasil penilaian sebelumnya

kepada siswa

 - 3

26 Memberikan tugas/PR sebagai pengayaan  - 3

27 Menutup pelajaran  - 3

Jumlah 21 6 72

Rata-rata 2,66

Kategori Cukup Baik

Berdasarkan data observasi tersebut di atas dapat dipersentasikan

sebagai berikut:

%100
AspekJumlah

JawabanJumlah
Persentasi

%77,77%100
27

21


Dari persentasi tersebut di atas dapat disimpulkan bahwa proses kegiatan

belajar mengajar yang dilaksanakan oleh guru telah berjalan dengan cukup baik

namun masih belum sesuai dengan apa yang direncanakan sebelumnya.

49

Ada beberapa aspek yang belum dilaksanakan dengan optimal, seperti tidak

adanya appersepsi/pre test serta pemberian motivasi di awal pembelajaran,

pembelajaran tidak sesuai dengan alokasi waktu yang digunakan, serta tidak

memberikan petunjuk yang jelas dalam kelompok.

Dalam pertemuan 1 siklus I ini memperoleh skor rata-rata 2,66 termasuk

kategori cukup. Guru secara intensif memberikan bimbingan terhadap metode

bermain peran yang dilakukan siswa pada mata pelajaran SKI, namun karena baru

pertama kali dilaksanakan menggunakan metode bermain peran sehingga tidak

maksimal diperagakan. Berdasarkan temuan ini direkomendasikan untuk perbaikan

kualitas tahapan-tahapan mengajar yang masih memperoleh skor 1 dan 2 agar lebih

ditingkatkan.

Dengan demikian dari data observasi yang ada pada tabel secara

keseluruhan menunjukkan bahwa proses belajar mengajar berlangsung secara

kondusif dan tujuan pembelajaran masih belum tercapai dan perlu dilaksanakan

pertemuan kedua sehingga dapat menghasilkan hasil yang lebih baik.

2) Observasi Siswa Dalam Kegiatan Belajar Mengajar (KBM)

Aktivitas siswa dalam pembelajaran SKI pada materi kaum muhajirin dan

anshar dengan menggunakan metode bermain peran pada siswa kelas V

Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Kecamatan Gambut

Kabupaten Banjar dapat dilihat pada tabel berikut di bawah ini.

50

Tabel 4. 6. Observasi Aktivitas Siswa Dalam KBM Pertemuan Pertama (Siklus I)

NO INDIKATOR/ASPEK YANG DIAMATI
SKOR

1 2 3 4 5

1 Mendengarkan penjelasan guru √

2 Menjawab pertanyaan guru √

3 Mengajukan pertanyaan yang belum jelas √

4 Menanggapi/mengerjakan Lembar Kerja Siswa √

5 Penghayatan siswa pada peran yang dimainkan √

6 Aktivitas siswa dalam bermain peran √

7 Disiplin dalam bermain peran dan

mengerjakan tugas

 √

8 Partisipasi aktif siswa dalam pembelajaran √

9 Keceriaan dan antusiasme siswa dalam

pembelajaran

 √

10 Menyimpulkan hasil pembelajaran bermain peran

tentang materi kaum muhajirin dan anshar

 √

 Total Skor 35

Berdasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas

siswa dalam Kegiatan Belajar Mengajar (KBM) sebagai berikut:

Rumus :

Nilai = %100
AspekTotal

SkorTotal

%70100
50

35


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 penghayatan siswa pada peran

yang dimainkan serta kurangnya disiplin siswa dalam bermain peran dan

mengerjakan tugas. Hal ini perlu pertemuan pembelajaran dan penyampaian

materi kembali agar mencapai hasil yang baik dan sesuai dengan ketuntasan

belajar bagi siswa.

51

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 di bawah ini.

Tabel 4.7. Nilai Tes Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

No Nilai Frekuensi Nilai x Frekuensi
Persentase

Ketuntatasan

1. 10 - - -

2. 9 1 9 3,33% / T

3. 8 1 8 3,33% / T

4. 7 9 63 30% / T

5. 6 10 60 33,33% / TT

6. 5 5 25 16,67% / TT

7. 4 4 16 13,33% / TT

8 3 - - -

9 2 - - -

10 1 - - -

Jumlah 30 181 100%

Rata-Rata - 6,03 -

Berdasarkan data tabel di atas, sebagian besar siswa masih mendapatkan

nilai di bawah 7, yakni yakni nilai 6 sebanyak 10 orang (16,67%), nilai 5 sebanyak

5 orang (16,67%), dan nilai 4 sebanyak 4 orang (13,33%). Sedangkan siswa yang

mendapatkan nilai 7 ada 9 orang (30%). Dari 30 orang siswa, hanya ada 2 orang

siswa yang mendapatkan di atas 7, yakni nilai 8 sebanyak 1 orang (3,33%), dan

nilai 9 juga sebanyak 1 orang (3,33%). Secara keseluruhan hal ini termasuk dalam

kategori di bawah ketuntasan belajar.

Skor rata-rata nilai hasil tes belajar siswa pada materi kaum muhajirin dan

anshar melalui penerapan metode bermain peran yang diuraikan pada tabel di atas

52

adalah 6,03. Hal ini berarti masih di bawah persyaratan ketuntasan belajar yang

ditetapkan oleh kurikulum yaitu rata-rata 7,00. Oleh karena itu tindakan kelas

perlu dilanjutkan pada siklus I pertemuan kedua.

Siklus 1 Pertemuan Kedua 2 x 35 menit

a. Persiapan

Pada pertemuan kedua siklus ini dipersiapkan perangkat pembelajaran

sebagai berikut:

1) Menyusun rencana pelaksanaan pembelajaran (RPP) mata

pelajaran SKI dengan kompetensi dasar mendeskripsikan

perjuangan kaum muhajirin dan anshar bersama Nabi Muhammad

dalam membina masyarakat Madinah di bidang ekonomi, sosial,

agama, dan pertahanan.

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 kegiatan belajar mengajar (KBM)

b. Kegiatan Belajar Mengajar (KBM)

1) Kegiatan Awal (10 menit)

- Guru memberi salam

- Presensi siswa

- Guru menyampaikan tujuan pembelajaran yang akan

dikembangkan

53

- Guru menuliskan judul materi yang akan dikembangkan

di papan tulis

- Guru melakukan apersepsi/pre test untuk mengingatkan

kembali pelajaran dengan melakukan tanya jawab kepada siswa

tentang kaum muhajirin dan anshar.

- Guru memberikan penguatan bagi siswa yang jawabannya

benar dan memberi kesempatan kepada peserta didik yang lain

bila jawaban salah

- Guru mengarahkan siswa agar menyimak penjelasan tentang

perjuangan kaum muhajirin dan anshar dalam membina

masyarakat Madinah di bidang ekonomi, sosial, agama, dan

pertahanan.

2) Kegiatan Inti (40 menit)

- Guru menjelaskan materi tentang kaum muhajirin dan anshar

- Membagi siswa ke dalam kelompok belajar (menjadi 5

kelompok) yang terlibat sebagai pemain dan kelompok yang

terlibat sebagai pengamat

- Masing-masing kelompok diberikan skenario peran yang telah

disiapkan guru sebelumnya

- Melaksanakan pertunjukan sesuai dengan isi cerita yang

terdapat pada bahan pembelajaran

- Guru bersama-sama siswa membuat kesimpulan pembelajaran.

3) Kegiatan Akhir (20 menit)

- Melakukan tes kepada siswa.

54

- Memberikan penghargaan kepada siswa yang dianggap peran

dan penghayatannya bagus pada waktu pertunjukan

- Memberikan penghargaan kepada kelompok yang mendapat

nilai tertinggi

- Memberikan pekerjaan rumah (PR) sebagai bahan pengayaan.

- 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 4.8. Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus I)

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 2

I Kegiatan Awal

1 Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, dan lembar observasi

guru dan siswa)

 - 4

2 Menyiapkan media/alat belajar  - 4

3 Menyampaikan tujuan pembelajaran yang

akan dikembangkan

 - 3

4 Melaksanakan appersepsi/pre tes  - 3

5 Memotivasi siswa  - 3

II Kegiatan Inti Pembelajaran

6 Mengorganisasikan siswa dalam kelompok  - 3

7 Menjelaskan cara kerja dalam kelompok

sebagai pemain dan sebagai pengamat

 - 3

8 Mengerjakan lembar kerja siswa (LKS)  - 4

9 Menggunakan bahasa lisan dan tulisan

secara jelas

 - 2

10 Memberi petunjuk tentang tata cara

pembelajaran bermain peran

 - 4

55

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 2

11 Membuat skenario untuk bermain peran

sesuai materi yang diajarkan

 - 4

12 Membimbing siswa bermain peran pada

materi kaum muhajirin dan anshar

 - 4

13 Menganalisis dan mengevaluasi temuan

dalam pembelajaran bermain peran

 - 3

14 Memberi penguatan/reward siswa yang

berhasil melakukan dengan baik & benar

 - 3

15 Menunjukkan penguasaan materi pelajaran  - 3

16 Melaksanakan pembelajaran sesuai dengan

alokasi waktu

-  1

17 Mengaitkan materi dengan realitas

kehidupan

 - 3

18 Mengaitkan materi dengan pengetahuan

lain yang relevan

-  1

19 Menggunakan media pembelajaran  - 3

20 Menunjukkan sikap terbuka terhadap

respon siswa

 - 3

21 Menumbuhkan partisipasi, keceriaan dan

antusiasme siswa dalam belajar

 - 4

22 Membuat rangkuman dgn melibatkan siswa  - 3

III Kegiatan Akhir

23 Membimbing siswa menyimpulkan materi

pelajaran

 - 3

24 Melakukan penilaian (tes) akhir sesuai

dengan kompetensi/tujuan

 - 3

25 Menyampaikan hasil penilaian sebelumnya

kepada siswa

-  1

26 Memberikan tugas/PR sebagai pengayaan  - 4

27 Menutup pelajaran  - 4

Jumlah 24 3 83

Rata-rata 3,07

Kategori Baik

Berdasarkan data observasi tersebut di atas dapat dipersentasikan

sebagai berikut:

%100
AspekJumlah

JawabanJumlah
Persentasi

%88,88100
27

24


56

Dari persentasi tersebut di atas dapat disimpulkan bahwa proses kegiatan

belajar mengajar yang dilaksanakan oleh guru telah berjalan dengan cukup baik

namun masih belum sesuai dengan apa yang direncanakan sebelumnya.

Ada beberapa aspek yang belum dilaksanakan dengan optimal, seperti tidak

menyampaikan hasil penilaian sebelumnya kepada siswa, tidak mengaitkan materi

dengan realitas kehidupan, serta pembelajaran tidak sesuai dengan alokasi waktu

yang digunakan.

Berdasarkan data tabel tersebut di atas dapat diketahui bahwa terdapat

peningkatan skor pada tahapan-tahapan mengajar melalui metode bermain peran

dalam pertemuan 2 siklus I ini, khususnya tahapan kegiatan inti dengan skor 4

kualifikasi amat baik. Dari kegiatan pembelajaran mengunakan metode

bermain diketahui bahwa skor pelaksanaan pembelajaran adalah rata-rata 3,07

termasuk kualifikasi Baik, sehingga dapat dinyatakan tujuan pembelajaran

sudah tercapai.

Dengan demikian dari data observasi yang ada pada tabel secara

keseluruhan menunjukkan bahwa proses belajar mengajar berlangsung secara

kondusif dan tujuan pembelajaran sudah tercapai, namun perlu ditingkatkan dan

dilaksanakan tindakan kelas dan pertemuan selanjutnya dapat menghasilkan hasil

yang lebih baik.

2) Observasi Siswa Dalam Kegiatan Belajar Mengajar (KBM)

Aktivitas siswa dalam pembelajaran SKI pada materi kaum muhajirin dan

anshar dengan menggunakan metode bermain peran pada siswa kelas V Madrasah

Ibtidaiyah Ath-Thayyibah Handil Malang dapat dilihat pada tabel berikut

di bawah ini.

57

Tabel 4. 9. Observasi Aktivitas Siswa Dalam KBM Pertemuan Kedua (Siklus I)

No Indikator/Aspek Yang Diamati
SKOR

1 2 3 4 5

1 Mendengarkan penjelasan guru √

2 Menjawab pertanyaan guru √

3. Mengajukan pertanyaan yang belum jelas √

4 Menanggapi/mengerjakan Lembar Kerja Siswa √

5 Penghayatan siswa pada peran yang dimainkan √

6. Aktivitas siswa dalam bermain peran √

7 Disiplin dalam bermain peran dan

mengerjakan tugas

 √

8 Partisipasi aktif siswa dalam pembelajaran √

9 Keceriaan dan antusiasme siswa dalam

pembelajaran

 √

10 Menyimpulkan hasil pembelajaran bermain peran

tentang materi kaum muhajirin dan anshar

 √

 Total Skor 38

Berdasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas

siswa dalam KBM sebagai berikut:

Nilai = %100
AspekTotal

SkorTotal

%76100
50

38


Berdasarkan persentase pada tabel tersebut di atas dapat disimpulkan

bahwa aktivitas siswa dalam kegiatan belajar mengajar lebih meningkat dari

pertemuan pertama. Hal ini karena pembelajaran dengan menggunakan metode

bermain peran pada materi yang disampaikan sudah mulai dipahami sedangkan

pada pertemuan pertama masih canggung, sehingga pada pertemuan kedua ini

siswa sehingga mudah untuk melaksanakan kegiatan pembelajaran, walaupun

masih ada beberapa aspek yang masih belum optimal misalnya penghayatan siswa

58

pada peran yang dimainkan, kurangnya keberanian siswa dalam mengajukan

pertanyaan serta disiplin dalam bermain peran dan mengerjakan tugas. Oleh

karena itu perlu dilanjutkan lagi pertemuan pada siklus kedua dengan

penyampaian materi kembali sehingga mencapai hasil yang baik dan

meningkatkan aktivitas belajar bagi siswa.

3) Tes Hasil Belajar Siswa

Hasil tes belajar yang dilaksanakan pada akhir proses pembelajaran

siklus I pertemuan kedua dapat dilihat pada tabel berikut di bawah ini:

Tabel 4.10. Nilai Tes Hasil Belajar Siswa Pertemuan Kedua (Siklus I)

No Nilai Frekuensi Nilai x Frekuensi
Persentase

Ketuntatasan

1. 10 - - -

2. 9 2 18 6,67% / T

3. 8 4 32 13,33% / T

4. 7 15 105 50% / T

5. 6 6 36 20% / TT

6. 5 3 15 10% / TT

7. 4 - - -

8. 3 - - -

9. 2 - - -

10. 1 - - -

Jumlah 30 206 100%

Rata-Rata - 6,86 -

Berdasarkan data tabel diatas, pada dasarnya siswa sudah mengalami

banyak peningkatan dalam tes hasil belajar. Sebagian besar siswa sudah

meningkat dengan mendapatkan nilai 7 yaitu sebanyak 15 orang (50%), nilai 8

sebanyak 4 orang (13,33%), dan nilai 9 sebanyak 2 orang (6,67%). Dari 30 orang

siswa, hanya ada 9 orang siswa yang mendapatkan nilai di bawah 7, yakni nilai 6

59

sebanyak 6 orang, dan nilai 5 sebanyak 3 orang. Secara keseluruhan hal ini

termasuk dalam kategori baik.

Skor rata-rata nilai hasil tes belajar siswa pada materi kaum muhajirin dan

anshar dengan baik dan benar sesuai makhrajul huruf melalui penerapan metode

bermain peran adalah rata-rata 6,83. Hal ini berarti masih belum mencukupi

persyaratan ketuntasan belajar yang ditetapkan oleh kurikulum yaitu rata-rata

7,00. Karena nilai tes hasil belajar (6,86) masih di bawah (7,0) rata-rata nilai

tes siswa tersebut perlu ditingkatkan lagi dan untuk itu tindakan kelas perlu

dilanjutkan pertemuan pembelajaran kembali pada siklus kedua.

d. 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:

1) Kegiatan pembelajaran mata pelajaran SKI dengan penerapan metode bermain

peran sebagai upaya dalam meningkatkan hasil belajar siswa pada materi kaum

muhajirin dan anshar dinyatakan cukup efektif sehingga tujuan pembelajaran

dapat terlaksana dengan presentasi 77,77% pada pertemuan pertama dan

meningkat menjadi 88,88% pada pertemuan kedua. Skor rata-rata 2,66 pada

pertemuan pertama dan meningkat menjadi 3,07 pada pertemuan kedua, dan

termasuk kategori baik, namun belum mencapai hasil pembelajaran yang

maksimal. Hal ini dilihat dari kegiatan pembelajaran melalui metode bermain

peran, masih ada beberapa aspek yang belum optimal (lihat tabel 4.5. dan 4.8)

seperti pelaksanaan pembelajaran tidak sesuai dengan alokasi waktu yang

60

digunakan, tidak adanya appersepsi/pre test, tidak melaksanakan pembelajaran

secara runtut, serta masih kurangnya penggunaan bahasa lisan dan tulisan secara

jelas dalam memberikan penjelasan

2) Aktivitas siswa dalam pembelajaran melalui metode bermain peran cukup

mendukung dan sangat membantu siswa memahami pelajaran serta dapat

meningkatkan prestasi siswa dalam pembelajaran, hal ini dapat dilihat pada:

a) Aktivitas siswa dalam kegiatan belajar mengajar yang meningkat yakni 70%

pada pertemuan pertemuan pertama, meningkat menjadi 76% pada pertemuan

kedua. Hal ini termasuk dalam kategori baik.

b) Hasil tes belajar siswa juga mengalami peningkatan pada pertemuan pertama

rata-rata nilai 6,03, dan pertemuan kedua rata-rata nilai 6,86..

3) Berdasarkan temuan tersebut, maka kegiatan pembelajaran pada materi kaum

muhajirin dan anshar dengan menggunakan metode bermain peran masih perlu

ditingkatkan lagi dan untuk itu tindakan kelas perlu dilanjutkan pertemuan

pembelajaran kembali pada siklus II.

2. Tindakan Kelas Siklus II

Siklus II Pertemuan Pertama (2 x 35 menit)

a. Persiapan

Pada pertemuan pertama tindakan kelas siklus II dipersiapkan perangkat

pembelajaran sebagai berikut:

1) Menyusun rencana pelaksanaan pembelajaran (RPP) mata

pelajaran SKI dengan kompetensi dasar mendeskripsikan

perjuangan kaum muhajirin dan anshar bersama Nabi Muhammad

61

dalam membina masyarakat Madinah di bidang ekonomi, sosial,

agama, dan pertahanan.

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 kegiatan belajar mengajar (KBM)

b. Kegiatan Belajar Mengajar (KBM)

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 apersepsi/pre test untuk mengingatkan

kembali pelajaran dengan melakukan tanya jawab kepada siswa

tentang kaum muhajirin dan anshar.

- Guru memberikan penguatan bagi siswa yang jawabannya

benar dan memberi kesempatan kepada peserta didik yang lain

bila jawaban salah

- Guru mengarahkan siswa agar menyimak penjelasan tentang

perjuangan kaum muhajirin dan anshar dalam membina

62

masyarakat Madinah di bidang ekonomi, sosial, agama, dan

pertahanan.

2) Kegiatan Inti (40 menit)

- Guru menjelaskan materi tentang kaum muhajirin dan anshar

- Membagi siswa ke dalam kelompok belajar (menjadi 5

kelompok) yang terlibat sebagai pemain dan kelompok yang

terlibat sebagai pengamat

- Masing-masing kelompok diberikan skenario peran yang telah

disiapkan guru sebelumnya

- Melaksanakan pertunjukan sesuai dengan isi cerita yang

terdapat pada bahan pembelajaran

- Guru bersama-sama siswa membuat kesimpulan pembelajaran.

3) Kegiatan Akhir (20 menit)

- Melakukan tes kepada siswa.

- Memberikan penghargaan kepada siswa yang dianggap peran

dan penghayatannya bagus pada waktu pertunjukan

- Memberikan penghargaan kepada kelompok yang mendapat

nilai tertinggi

- Memberikan pekerjaan rumah (PR) sebagai bahan pengayaan.

- 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

63

terlampir) pada pertemuan pertama ini dapat dilihat pada tabel sebagaimana

berikut di bawah ini:

Tabel 4.11. Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus II)

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 1

I Kegiatan Awal

1 Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, dan lembar observasi

guru dan siswa)

 - 4

2 Menyiapkan media/alat belajar  - 4

3 Menyampaikan tujuan pembelajaran yang

akan dikembangkan

 - 4

4 Melaksanakan appersepsi/pre tes  - 4

5 Memotivasi siswa  - 4

II Kegiatan Inti Pembelajaran

6 Mengorganisasikan siswa dalam kelompok  - 3

7 Menjelaskan cara kerja dalam kelompok

sebagai pemain dan sebagai pengamat

 - 3

8 Mengerjakan lembar kerja siswa (LKS)  - 3

9 Menggunakan bahasa lisan dan tulisan

secara jelas

 - 3

10 Memberi petunjuk tentang tata cara

pembelajaran bermain peran

 - 4

11 Membuat skenario untuk bermain peran

sesuai materi yang diajarkan

 - 4

12 Membimbing siswa bermain peran pada

materi kaum muhajirin dan anshar

 - 4

13 Menganalisis dan mengevaluasi temuan

dalam pembelajaran bermain peran

 - 4

14 Memberi penguatan/reward siswa yang

berhasil melakukan dengan baik & benar

 - 3

15 Menunjukkan penguasaan materi pelajaran  - 4

16 Melaksanakan pembelajaran sesuai dengan

alokasi waktu

-  1

17 Mengaitkan materi dengan realitas

kehidupan

 - 3

18 Mengaitkan materi dengan pengetahuan

lain yang relevan

 - 3

19 Menggunakan media pembelajaran  - 3

20 Menunjukkan sikap terbuka terhadap

respon siswa

 - 3

64

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 1

21 Menumbuhkan partisipasi, keceriaan dan

antusiasme siswa dalam belajar

 - 4

22 Membuat rangkuman dgn melibatkan siswa  - 3

III Kegiatan Akhir

23 Membimbing siswa menyimpulkan materi

pelajaran

 - 3

24 Melakukan penilaian (tes) akhir sesuai

dengan kompetensi/tujuan

 - 4

25 Menyampaikan hasil penilaian sebelumnya

kepada siswa

 - 4

26 Memberikan tugas/PR sebagai pengayaan  - 4

27 Menutup pelajaran  - 4

Jumlah 26 1 94

Rata-rata 3,48

Kategori Baik

Berdasarkan data observasi tersebut di atas dapat dipersentasikan

sebagai berikut:

%100
AspekJumlah

JawabanJumlah
Persentasi

%29,96100
27

26


Dari persentasi tersebut di atas dapat disimpulkan bahwa proses kegiatan

belajar mengajar yang dilaksanakan oleh guru telah berjalan dengan maksimal.

Semua aspek telah dilaksanakan dengan baik, sesuai dengan apa yang

direncanakan sebelumnya. Hanya ada satu aspek yang belum dilaksanakan dengan

optimal, yakni melaksanakan pembelajaran tidak sesuai dengan alokasi waktu

yang digunakan. Secara keseluruhan, hal ini termasuk kategori baik.

Dalam pertemuan pertama siklus II ini memperoleh skor rata-rata 3,48

termasuk kategori baik sekali. Dari kegiatan tersebut diketahui pula bahwa materi

65

pembelajaran yang diperankan siswa sudah berjalan dengan baik. Sebagian besar

siswa sudah memahami pembelajaran dengan maksimal.

Berdasarkan presentasi tersebut di atas dapat disimpulkan bahwa proses

kegiatan belajar mengajar yang dilakukan guru sangat baik. Hal ini menampilkan

bahwa proses belajar mengajar berlangsung secara lancar, kondusif dan tujuan

pembelajaran telah tercapai.

2) Observasi Aktivitas Siswa Dalam KBM

Aktivitas siswa dalam pembelajaran SKI pada materi perjuangan kaum

muhajirin dan anshar dalam membina masyarakat Madinah di bidang ekonomi,

sosial, agama, dan pertahanan dengan menggunakan metode bermain peran dapat

dilihat pada tabel berikut ini:

Tabel 4.12. Observasi Aktivitas Siswa Dalam KBM Pertemuan Kedua (Siklus II)

NO INDIKATOR/ASPEK YANG DIAMATI
SKOR

1 2 3 4 5

1 Mendengarkan penjelasan guru √

2 Menjawab pertanyaan guru √

3 Mengajukan pertanyaan yang belum jelas √

4 Menanggapi/mengerjakan Lembar Kerja Siswa √

5 Penghayatan siswa pada peran yang dimainkan √

6 Aktivitas siswa dalam bermain peran √

7 Disiplin dalam bermain peran dan

mengerjakan tugas

 √

8 Partisipasi aktif siswa dalam pembelajaran √

9 Keceriaan dan antusiasme siswa dalam

pembelajaran

 √

10 Menyimpulkan hasil pembelajaran bermain peran

tentang materi kaum muhajirin dan anshar

 √

 Total Skor 43

Berdasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas

siswa dalam KBM sebagai berikut:

66

Nilai = %100
AspekTotal

SkorTotal

%86100
50

43


Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa

dalam kegiatan belajar mengajar lebih aktif dari siklus pertama. Hal ini karena

pembelajaran kaum muhajirin dan anshar dengan penerapan metode bermain

peran sudah mulai dipahami anak sehingga mudah melaksanakan kegiatan

pembelajaran, walaupun masih ada aspek yang masih belum optimal misalnya

kurangnya sikap disiplin siswa dalam bermain peran dan mengerjakan tugas.

Aktivitas siswa dalam sikus II pertemuan pertama ini sudah meningkat dan

pembelajaran berjalan dengan baik.

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 di bawah ini:

Tabel 4.13. Nilai Tes Hasil Belajar Siswa (Siklus II Pertemuan 1)

No Nilai Frekuensi Nilai x Frekuensi
Persentase

Ketuntatasan

1. 10 1 10 3,33% / T

2. 9 3 27 10% / T

3. 8 9 72 30% / T

4. 7 13 91 43,34% / T

5. 6 4 24 13,33% / TT

6. 5 - - -

7. 4 - - -

8. 3 - - -

Jumlah 30 224 100%

Rata-Rata - 7,46 -

67

Berdasarkan data tabel diatas, pada dasarnya siswa sudah mengalami

banyak peningkatan dalam tes hasil belajar. Dari 30 orang siswa, hanya ada 1

orang siswa yang mendapatkan nilai di bawah 7, yakni nilai 6 sebanyak 4 orang

atau 13,33%. Sebagian besar nilai siswa sudah meningkat dengan mendapatkan

nilai 7 yaitu sebanyak 13 orang (43,34%), nilai 8 sebanyak 9 orang (30%),

nilai 9 sebanyak 3 orang (11,11%), dan nilai 10 sebanyak 1 orang (3,33%).

Hal ini termasuk dalam kategori baik.

Skor rata-rata nilai hasil tes belajar siswa pada materi perjuangan kaum

muhajirin dan anshar melalui metode bermain peran yang telah diuraikan pada tabel

di atas adalah 7,46. Hal ini berarti di atas persyaratan tuntas belajar yang

ditetapkan oleh kurikulum yaitu 7,00 sudah terpenuhi. Hal ini perlu dilanjutkan

lagi pertemuan kedua dengan penyampaian materi kembali untuk mencapai hasil

yang lebih baik.

Siklus II Pertemuan Kedua (2 x 35 menit)

a. Persiapan

Pada pertemuan kedua tindakan kelas siklus II dipersiapkan perangkat

pembelajaran sebagai berikut:

1) Menyusun rencana pelaksanaan pembelajaran (RPP) mata

pelajaran SKI dengan kompetensi dasar mendeskripsikan

perjuangan kaum muhajirin dan anshar bersama Nabi Muhammad

dalam membina masyarakat Madinah di bidang ekonomi, sosial,

agama, dan pertahanan.

68

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 kegiatan belajar mengajar (KBM)

d. Kegiatan Belajar Mengajar (KBM)

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 apersepsi/pre test untuk mengingatkan

kembali pelajaran dengan melakukan tanya jawab kepada siswa

tentang kaum muhajirin dan anshar.

- Guru memberikan penguatan bagi siswa yang jawabannya

benar dan memberi kesempatan kepada peserta didik yang lain

bila jawaban salah

- Guru mengarahkan siswa agar menyimak penjelasan tentang

perjuangan kaum muhajirin dan anshar dalam membina

masyarakat Madinah di bidang ekonomi, sosial, agama, dan

pertahanan.

69

2) Kegiatan Inti (40 menit)

- Guru menjelaskan materi tentang kaum muhajirin dan anshar

- Membagi siswa ke dalam kelompok belajar (menjadi 5

kelompok) yang terlibat sebagai pemain dan kelompok yang

terlibat sebagai pengamat

- Masing-masing kelompok diberikan skenario peran yang telah

disiapkan guru sebelumnya

- Melaksanakan pertunjukan sesuai dengan isi cerita yang

terdapat pada bahan pembelajaran

- Guru bersama-sama siswa membuat kesimpulan pembelajaran.

3) Kegiatan Akhir (20 menit)

- Melakukan tes kepada siswa.

- Memberikan penghargaan kepada siswa yang dianggap peran

dan penghayatannya bagus pada waktu pertunjukan

- Memberikan penghargaan kepada kelompok yang mendapat

nilai tertinggi

- Memberikan pekerjaan rumah (PR) sebagai bahan pengayaan.

- Guru menutup pelajaran

b. 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:

70

Tabel 4.14. Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus II)

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 2

I Kegiatan Awal

1 Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, dan lembar observasi

guru dan siswa)

 - 4

2 Menyiapkan media/alat belajar  - 4

3 Menyampaikan tujuan pembelajaran yang

akan dikembangkan

 - 4

4 Melaksanakan appersepsi/pre tes  - 4

5 Memotivasi siswa  - 4

II Kegiatan Inti Pembelajaran

6 Mengorganisasikan siswa dalam kelompok  - 3

7 Menjelaskan cara kerja dalam kelompok

sebagai pemain dan sebagai pengamat

 - 3

8 Mengerjakan lembar kerja siswa (LKS)  - 4

9 Menggunakan bahasa lisan dan tulisan

secara jelas

 - 3

10 Memberi petunjuk tentang tata cara

pembelajaran bermain peran

 - 4

11 Membuat skenario untuk bermain peran

sesuai materi yang diajarkan

 - 4

12 Membimbing siswa bermain peran pada

materi kaum muhajirin dan anshar

 - 4

13 Menganalisis dan mengevaluasi temuan

dalam pembelajaran bermain peran

 - 4

14 Memberi penguatan/reward siswa yang

berhasil melakukan dengan baik & benar

 - 3

15 Menunjukkan penguasaan materi pelajaran  - 4

16 Melaksanakan pembelajaran sesuai dengan

alokasi waktu

 - 3

17 Mengaitkan materi dengan realitas

kehidupan

 - 3

18 Mengaitkan materi dengan pengetahuan

lain yang relevan

 - 3

19 Menggunakan media pembelajaran  - 4

20 Menunjukkan sikap terbuka terhadap

respon siswa

 - 4

21 Menumbuhkan partisipasi, keceriaan dan

antusiasme siswa dalam belajar

 - 4

71

No Aspek yang diamati
Dilakukan Skor

Ya Tidak Pertemuan 2

22 Membuat rangkuman dgn melibatkan siswa  - 4

III Kegiatan Akhir

23 Membimbing siswa menyimpulkan materi

pelajaran

 - 4

24 Melakukan penilaian (tes) akhir sesuai

dengan kompetensi/tujuan

 - 4

25 Menyampaikan hasil penilaian sebelumnya

kepada siswa

 - 4

26 Memberikan tugas/PR sebagai pengayaan  - 4

27 Menutup pelajaran  - 4

Jumlah
27 - 101

Rata-rata
 3,74

Kategori
 Baik

Berdasarkan data observasi tersebut di atas dapat dipersentasikan

sebagai berikut:

%100
AspekJumlah

JawabanJumlah
Persentasi

%100100
27

27


Berdasarkan presentasi tersebut di atas dapat disimpulkan bahwa proses

kegiatan belajar mengajar yang dilakukan guru sangat baik dan sesuai dengan apa

yang direncanakan sebelumnya. Kemudian agar lebih meningkatkan kualitas

pembelajaran, tahapan-tahapan dalam aspek mengajar yang masih memperoleh

skor 3 agar lebih ditingkatkan. Hal ini menampilkan bahwa proses belajar

mengajar berlangsung secara lancar, kondusif dan tujuan pembelajaran tercapai

dengan maksimal.

72

2) Observasi Aktivitas Siswa Dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan pembelajaran

metode bermain peran pada materi perjuangan kaum muhajirin dan anshar dalam

membina masyarakat Madinah di bidang ekonomi, sosial, agama, dan pertahanan

dapat dilihat pada tabel berikut di bawah ini:

Tabel 4.15. Observasi Aktivitas Siswa Dalam KBM Pertemuan Kedua (Siklus II)

NO INDIKATOR/ASPEK YANG DIAMATI
SKOR

1 2 3 4 5

1 Mendengarkan penjelasan guru √

2 Menjawab pertanyaan guru √

3. Mengajukan pertanyaan yang belum jelas √

4 Menanggapi/mengerjakan Lembar Kerja Siswa √

5 Penghayatan siswa pada peran yang dimainkan √

6. Aktivitas siswa dalam bermain peran √

7 Disiplin dalam bermain peran dan

mengerjakan tugas

 √

8 Partisipasi aktif siswa dalam pembelajaran √

9 Keceriaan dan antusiasme siswa dalam

pembelajaran

 √

10 Menyimpulkan hasil pembelajaran bermain peran

tentang materi kaum muhajirin dan anshar

 √

 Total Skor 47

Berdasarkan data observasi tersebut di atas dapat dipersentasikan aktivitas

siswa dalam KBM sebagai berikut:

Nilai = %100
AspekTotal

SkorTotal

%94%100
50

47


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 metode bermain peran ini sudah dipahami anak sehingga

73

mudah melaksanakan kegiatan pembelajaran. Pada dasarnya pertemuan kedua

siklus II sudah teratasi, siswa sudah mampu menjawab dan memahami materi kaum

muhajirin dan anshar pada mata pelajaran SKI dengan baik, sehingga proses

kegiatan belajar mengajar berjalan dengan baik dan lancar.

3) Tes hasil belajar siswa

Berdasarkan tes hasil belajar yang dilaksanakan pada akhir proses

pembelajaran pertemuan kedua siklus II (instrumen terlampir) dapat dilihat pada

tabel berikut di bawah ini:

Tabel 4.16. Nilai Tes Hasil Belajar Siswa Pertemuan Kedua (Siklus II)

No Nilai Frekuensi Nilai x Frekuensi
Persentase

Ketuntatasan

1. 10 2 20 6,67% / T

2. 9 5 45 16,67% / T

3. 8 10 80 33,33% / T

4. 7 12 84 40% / T

5. 6 1 6 3,33% / TT

6. 5 - - -

7. 4 - - -

8. 3 - - -

9. 2 - - -

10. 1 - - -

Jumlah 30 235 100%

Rata-Rata - 7,83 -

Berdasarkan data tabel diatas, pada dasarnya siswa sudah mengalami

banyak peningkatan dalam tes hasil belajar, hanya ada 1 orang siswa yang

mendapatkan nilai di bawah 7 yakni nilai 6 sebesar 3,33%. Dari 30 orang siswa,

sebagian besar siswa sudah meningkat prestasi belajarnya dengan

74

mendapatkan nilai 7 yaitu sebanyak 12 orang (40%), nilai 8 sebanyak 10 orang

(33,33%), dan nilai 9 sebanyak 1 orang (11,12%). Hal ini termasuk dalam

kategori baik sekali.

Skor rata-rata nilai hasil tes belajar siswa pada materi kaum muhajirin

dan anshar melalui penerapan metode bermain peran yang adalah 7,83.

Hal ini berarti sudah di atas persyaratan tuntas belajar yang ditetapkan oleh

kurikulum yaitu 7,00 sudah terpenuhi dan telah mengalami peningkatan yang

cukup signifikan.

a. Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran dan hasil tes belajar

pertemuan pertama (1) dan pertemuan kedua (2) pada tindakan kelas siklus II,

maka dapat direfleksikan hal-hal sebagai berikut:

1) Kegiatan pembelajaran dengan menggunakan metode bermain peran sebagai

upaya meningkatkan kemampuan siswa dalam materi perjuangan kaum

muhajirin dan anshar sangat efektif dilaksanakan pada pembelajaran SKI

sehingga tujuan pembelajaran dapat tercapai dengan maksimal. Hal ini

terbukti pada siklus II dari pertemuan pertama 96,29% dan pertemuan kedua

sudah mencapai keseluruhan, yakni 100%. Skor rata-rata 3,48 pada pertemuan

pertama dan meningkat menjadi 3,74 pada pertemuan kedua, hal ini termasuk

kategori baik sekali. Berdasarkan presentasi dan skor rata-rata 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 pembelajaran berjalan dengan baik dan

lancar, kondusif dan tujuan pembelajaran tercapai dengan baik.

75

2) Aktivitas siswa dalam pembelajaran dengan menggunakan metode bermain

peran sangat membantu siswa memahami pelajaran dan dapat meningkatkan

hasil belajar siswa dalam pembelajaran, hal ini dapat dilihat pada:

a) Aktivitas siswa dalam kegiatan belajar mengajar yang meningkat yakni 86%

pada pertemuan pertemuan pertama menjadi 94% pada pertemuan kedua.

Hal ini termasuk kategori baik sekali.

b) Hasil tes belajar siswa juga mengalami peningkatan pada pertemuan

pertama rata-rata nilai 7,46 dan pertemuan kedua rata-rata nilai 7,83. Hal ini

berarti sudah di atas persyaratan tuntas belajar yang ditetapkan oleh

kurikulum SKI yaitu 7,00 sudah terpenuhi dan telah mengalami

peningkatan yang cukup signifikan

3) Berdasarkan temuan tersebut, maka kegiatan pembelajaran pembelajaran

metode bermain peran sebagai upaya meningkatkan hasil belajar siswa

mata pelajaran SKI pada materi perjuangan kaum muhajirin dan anshar dalam

membina masyarakat Madinah di bidang ekonomi, sosial, agama, dan

pertahanan dinyatakan berhasil sangat efektif, karena berada di atas indikator

ketuntasan belajar yang ditetapkan kurikulum mata pelajaran SKI yakni 7,00.

C. Pembahasan

Dari temuan yang diperoleh melalui kegiatan pembelajaran yang

dilaksanakan dengan 2 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 SKI dengan

metode bermain peran pada materi kaum muhajirin dan anshar pada siswa kelas V

76

Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak Sirang Baru

Kecamatan Gambut Kabupaten Banjar sudah dapat berjalan dengan baik

sebagaimana kita lihat dari persentasi dan skor rata-rata siklus I dan II.

1. Kegiatan belajar mengajar materi kaum muhajirin dan anshar dengan

menggunakan metode bermain peran pada siswa kelas V di Madrasah

Ibtidaiyah Ath-Thayyibah Handil Malang Tambak Sirang Baru Kecamatan

Gambut Kabupaten Banjar sebagaimana direncanakan guru 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 77,77% dengan skor rata-rata 2,66 dan pertemuan kedua

88,88% dengan skor rata-rata 3,07. Adapun persentase siklus II mengalami

peningkatan secara signifikan yaitu pertemuan pertama 96,29% dengan skor

rata-rata 3,48 dan pertemuan kedua 100% dengan skor rata-rata 3,74. Hal ini

termasuk kategori baik sekali.

2. Aktivitas siswa dalam kegiatan belajar mengajar yang meningkat dari

persentase siklus I yakni 70% pada pertemuan pertemuan pertama menjadi

76% pada pertemuan kedua. Kemudian persentase siklus II lebih meningkat

lagi yakni dari yakni 86% pada pertemuan pertemuan pertama menjadi 94%

pada pertemuan kedua.

3. Berdasarkan tes hasil belajar siswa pada siklus I rata-rata nilai pada pertemuan

pertama yaitu 6,03 dan pertemuan kedua 6,86. Kemudian meningkat pada

siklus II yakni pada pertemuan pertama 7,46 dan pada pertemuan kedua 7,83.

Dengan demikian dapat dikatakan berhasil karena hasil yang dicapai sudah

memenuhi ketuntasan dalam belajar yang targetnya nilai ketuntasan belajar

77

7,00. Dengan adanya kerja sama yang baik antara siswa dan guru sehingga

menghasilkan prestasi yang baik untuk siswa.

4. Tindakan kelas pada mata pelajaran SKI dalam materi kaum muhajirin dan

anshar melalui metode bermain peran di Madrasah Ibtidaiyah Ath-Thayyibah

Handil Malang Tambak Sirang Baru Kecamatan Gambut Kabupaten Banjar

dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai dengan

pelaksanaan siklus I dan siklus II.

Berdasarkan temuan-temuan di atas, maka dapat dinyatakan bahwa

pembelajaran dengan metode bermain peran dapat meningkatkan hasil belajar

siswa kelas V Madrasah Ibtidaiyah Ath-Thayyibah Handil Malang Tambak Sirang

Baru Kecamatan Gambut Kabupaten Banjar. Hal ini dapat dilihat dari hasil

pertemuan siklus I sampai dengan siklus II telah mengalami banyak peningkatan

jika dibandingkan dengan pembelajaran konvensional yang masih berada di

bawah standar ketuntasan minimal yang ditetapkan oleh kurikulum mata

pelajaran SKI.

 Efektivitas penggunaan metode bermain peran dalam meningkatkan hasil

belajar siswa pada materi kaum muhajirin dan anshar menjadi lebih maksimal

karena melalui penerapan metode bermain peran siswa lebih memudahkan siswa

dalam memahami pelajaran melalui metode bermain peran. Bahkan melalui

metode bermain peran kreativitas siswa dalam pembelajaran menjadi lebih

berkembang dan pembelajaran menjadi menarik kreatif dan menyenangkan.

