
BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Setting Penelitian

Penelitian Tindakan Kelas ini dilaksanakan di MIS NU Haruyan Kecamatan

Haruyan Kabupaten Hulu Sungai Tengah. Subjek penelitian ini adalah siswa kelas

III yang berjumlah 9 orang. Adapun permasalahan dalam penelitian ini adalah

kurangnya pemahaman siswa terhadap materi shalat melalui metode demonstrasi.

Untuk itu, direncanakan tindakan kelas dalam upaya meningkatkan pemahaman

siswa dalam materi shalat tentang shalat sunah rawatib melalui metode demonstrasi

dengan pengamatan langsung yang dilakukan peneliti sekaligus sebagai guru Fiqih

terhadap kegiatan pembelajaran.

B. Hasil Penelitian

1. Tindakan Kelas Siklus I

Pertemuan Pertama 2X35 menit

a. Persiapan pertemuan pertama tindakan kelas siklus I ini dipersiapkan

perangkat pembelajaran sebagai berikut:

1) Menyusun rencana pembelajaran (RPP) Fiqih dengan metode ceramah

dan tanya jawab.

2) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

3) Membuat lembar observasi untuk mengukur kegiatan pembelajaran

dan aktivitas siswa dalam KBM.

b. Kegiatan Belajar Mengajar

1) Kegiatan awal (10 menit)

a) Guru memberi salam.

b) Presensi murid.

c) Menyampaikan tujuan pembelajaran yang akan dikembangkan.

d) Menuliskan judul materi di papan tulis.

e) Apersepsi.

f) Pre test untuk mengukur kemampuan anak.

g) Memberi penguatan apabila jawaban benar dan memberikan

kesempatan kepada peserta didik yang lain apabila jawaban

salah.

2) Kegiatan inti (40 menit)

a) Menjelaskan ketentuan shalat sunah rawatib.

b) Menjelaskan waktu pelaksanaan dan jumlah rakaat shalat sunah

rawatib.

c) Menjelaskan tata cara shalat sunah rawatib.

d) Guru membuat kesimpulan.

3) Kegiatan akhir (20 menit)

a) Melakukan tes.

b) Memberikan penghargaan kepada siswa.

c) Memberikan PR sebagai remedi/pengayaan.

d) Guru menutup pelajaran.

c. Hasil Tindakan Kelas

1) Observasi kegiatan pembelajaran

Observasi atau pengamatan dan teman sejawat dalam KBM 2X35

menit yang sudah direncanakan, ini dapat dilihat pada table berikut:

Table 4.1 Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus I)

No Indikator/Aspek yang diamati Ya Tidak

I Pra Pembelajaran

1 Membuat RPP √

2 Memeriksa kesiapan siswa √

3 Menyampaikan tujuan pembelajaran √

4 Menulis judul di papan tulis √

5 Apersepsi √

6 Motivasi √

II Kegiatan Inti Pembelajaran

1 Menjelaskan ketentuan shalat sunah

rawatib

√

2 Menjelaskan tentang pelaksanaan dan

waktu shalat sunah rawatib
 √

3 Menjelaskan tata cara shalat sunah

rawatib
√

4 Menguasai kelas √

5 Melaksanakan pembelajaran sesuai

dengan kompetensi (tujuan) yang ingin

dicapai

 √

6 Melaksanakan pembelajaran secara runtut √

7 Mengaitkan materi dengan realitas

kehidupan

 √

8 Melaksanakan pembelajaran sesuai

dengan alokasi waktu

 √

9 Menggunakan media √

10 Menggunakan metode demonstrasi √

11 Membangkitkan motivasi siswa dalam √

belajar

12 Menunjukkan sikap terbuka respon siswa √

13 Menumbuhkan keceriaan dan antusias

siswa

√

III Kegiatan Akhir

1 Melakukan penilaian √

2 Menyampaikan hasil pembelajaran √

3 Memberikan penghargaan √

4 Melakukan post tes √

5 Menutup pelajaran √

 Jumlah 15

Berdasarkan data observasi tersebut di atas dapat dipersentasikan

sebagai berikut:

𝑝𝑒𝑟𝑠𝑒𝑛𝑡𝑎𝑠𝑒
Jumlah jawaban

24
 𝑥 100 =

15

24
 𝑥 100% = 62,5%

Dari persentase di atas dapat disimpulkan bahwa proses kegiatan

mengajar yang dilakukan guru cukup baik, sesuai dengan yang direncanakan

sebelumnya, walaupun ada beberapa aspek yang belum dapat dilaksanakan.

Walaupun demikian data observasi yang ada pada tabel secara

keseluruhan menunjukkkan bahwa proses belajar mengajar berlangsung

secara lancar dan kondusif.

2) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan

pembelajaran metode demonstrasi dapat dilihat pada tabel berikut:

Tabel 4.2 Distribusi Frekuensi Aktivitas Siswa dalam KBM Pertemuan Pertama

Siklus I

No Indikator/Aspek yang diamati Skor

1. Mendengarkan penjelasan guru 1 2 √ 4 5

2. Menjawab pertanyaan guru 1 2 3 √ 5

3. Mengajukan pertanyaan 1 2 √ 4 5

4. Aktivitas dalam pembelajaran 1 2 3 4 √

5. Disiplin dalam belajar 1 2 3 √ 5

6. Partisipasi siswa dalam pembelajaran 1 2 √ 4 5

7. Keceriaan dan antusias siswa dalam pembelajaran 1 2 3 √ 5

8. Menyimpulkan hasil 1 2 √ 4 5

 Jumlah 29

Berdasarkan data observasi tersebut di atas, dapat dipersentasekan

aktivitas siswa dalam KBM sebagai berikut:

𝑁𝑖𝑙𝑎𝑖
Total skor

40
 𝑥 100 =

29

40
 𝑥 100% = 72,5%

Berdasarkan data observasi tersebut dapat disimpulkan bahwa

aktivitas siswa dalam belajar mengajar cukup aktif walaupun ada aspek-

aspek tertentu masih belum optimal, misalnya mendengarkan penjelasan guru,

mengajukan pertanyaan, aktivitas dalam pembelajaran, disiplin dalam belajar,

partisipasi dalam pembelajaran dan menyimpulkan hasil pelajaran.

3) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut:

Tabel 4.3 Tes Hasil Belajar Siswa pada Pertemuan Pertama Siklus I

No Nilai Frekuensi Nilai X frekuensi Persentase

1. 8 1 16 11,11%

2. 7 2 14 22,22%

3. 6 2 6 22,22%

4. 5 4 10 44,44%

 Jumlah 9 orang 46 100%

 Rata-rata 5,11

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 5,11, hal ini berarti di bawah persyaratan ketuntasan

belajar yang ditetapkan pada mata pelajaran Fiqih yaitu rata-rata 6,00. Oleh

karena itu, tindakan kelas perlu dilanjutkan pada pertemuan kedua.

Pertemuan Kedua 2X35 menit

a. Persiapan pertemuan kedua tindakan kelas siklus I ini dipersiapkan

perangkat pembelajaran sebagai berikut:

1) Menyusun rencana pembelajaran (RPP) Fiqih dengan metode

ceramah, tanya jawab dan demonstrasi.

2) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

3) Membuat lembar observasi untuk mengukur kegiatan pembelajaran

dan aktivitas siswa dalam KBM.

b. Kegiatan Belajar Mengajar

1) Kegiatan awal (10 menit)

a) Guru memberi salam.

b) Presensi murid.

c) Pengumpulan PR.

d) Menyampaikan tujuan pembelajaran yang akan dikembangkan.

e) Menuliskan judul materi di papan tulis.

f) Apersepsi.

g) Pre test untuk mengukur kemampuan anak.

h) Memberi penguatan apabila jawaban benar dan memberikan

kesempatan kepada peserta didik yang lain apabila jawaban salah.

2) Kegiatan inti (40 menit)

a) Menjelaskan ketentuan shalat sunah rawatib.

b) Menjelaskan waktu pelaksanaan dan jumlah rakaat shalat sunah

rawatib.

c) Menjelaskan tata cara shalat sunah rawatib.

d) Mempraktikkan shalat sunah rawatib.

e) Menunjuk salah satu siswa maju ke depan kelas sebagai alat bantu

pembelajaran.

f) Guru membuat kesimpulan.

2) Kegiatan akhir (20 menit)

a) Melakukan tes.

b) Memberikan penghargaan kepada siswa.

c) Memberikan PR sebagai remedi/pengayaan.

d) Guru menutup pelajaran.

c. Hasil Tindakan Kelas

1) Observasi kegiatan pembelajaran

Observasi atau pengamatan dan teman sejawat dalam KBM 2X35

menit yang sudah direncanakan, ini dapat dilihat pada table berikut:

Table 4.4 Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus I)

No Indikator/Aspek yang diamati Ya Tidak

I Pra Pembelajaran

1 Membuat RPP √

2 Memeriksa kesiapan siswa √

3 Menyampaikan tujuan pembelajaran √

4 Menulis judul di papan tulis √

5 Apersepsi √

6 Motivasi √

II Kegiatan Inti Pembelajaran

1 Menjelaskan ketentuan shalat sunah

rawatib

√

2 Menjelaskan tentang pelaksanaan dan

waktu shalat sunah rawatib
√

3 Menjelaskan tata cara shalat sunah √ √

rawatib

4 Mempraktikkan shalat sunah rawatib

5 Menguasai kelas √

6 Melaksanakan pembelajaran sesuai

dengan kompetensi (tujuan) yang ingin

dicapai

 √

7 Melaksanakan pembelajaran secara runtut

 √

8 Mengaitkan materi dengan realitas

kehidupan
√

9 Melaksanakan pembelajaran sesuai

dengan alokasi waktu
√

10 Menggunakan media √

11 Menggunakan metode demonstrasi √

12 Membangkitkan motivasi siswa dalam

belajar

√

13 Menunjukkan sikap terbuka respon siswa √

14 Menumbuhkan keceriaan dan antusias

siswa

√

III Kegiatan Akhir

1 Melakukan penilaian √

2 Menyampaikan hasil pembelajaran √

3 Memberikan penghargaan √

4 Melakukan post tes √

5 Menutup pelajaran √

 Jumlah 19

Berdasarkan data observasi tersebut di atas dapat dipersentasikan

sebagai berikut:

𝑝𝑒𝑟𝑠𝑒𝑛𝑡𝑎𝑠𝑒
Jumlah jawaban

25
 𝑥 100 =

19

25
 𝑥 100% = 76%

Dari persentase di atas dapat disimpulkan bahwa proses kegiatan

mengajar yang dilakukan guru lebih baik dari pertemuan pertama,

walaupun ada beberapa aspek yang belum dapat dilaksanakan.

Walaupun demikian data observasi yang ada pada tabel secara

keseluruhan menunjukkkan bahwa proses belajar mengajar berlangsung

secara lancar dan kondusif.

2) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan

pembelajaran metode demonstrasi dapat dilihat pada tabel berikut:

Tabel 4.5 Distribusi Frekuensi Aktivitas Siswa dalam KBM Pertemuan Kedua

Siklus I

No Indikator/Aspek yang diamati Skor

1. Mendengarkan penjelasan guru 1 2 3 √ 5

2. Menjawab pertanyaan guru 1 2 3 √ 5

3. Mengajukan pertanyaan 1 2 √ 4 5

4. Aktivitas dalam pembelajaran 1 2 3 4 √

5. Disiplin dalam belajar 1 2 3 4 √

6. Partisipasi siswa dalam pembelajaran 1 2 3 √ 5

7. Keceriaan dan antusias siswa dalam pembelajaran 1 2 3 √ 5

8. Menyimpulkan hasil 1 2 3 √ 5

 Jumlah 33

berdasarkan data observasi tersebut di atas, dapat dipersentasekan

aktivitas siswa dalam KBM sebagai berikut:

𝑁𝑖𝑙𝑎𝑖
Total skor

40
 𝑥 100 =

33

40
 𝑥 100% = 82,5%

Berdasarkan data observasi tersebut dapat disimpulkan bahwa

aktivitas siswa dalam belajar mengajar lebih aktif daripada pertemuan

pertama, hal ini dikarenakan anak sudah lebih memahami pembelajaran

melalui metode demonstrasi. walaupun masih ada aspek-aspek tertentu

masih belum optimal.

3) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut:

Tabel 4.6 Tes Hasil Belajar Siswa pada Pertemuan Kedua Siklus I

No Nilai Frekuensi Nilai X frekuensi Persentase

1. 9 1 9 11,11%

2. 8 1 8 11,11%

3. 7 1 7 11,11%

4. 6 3 18 33,33%

5. 5 3 15 33,33%

 Jumlah 9 orang 57 100%

 Rata-rata 6,33

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil

tes formatif siswa adalah 6,33, hal ini berarti di atas persyaratan

ketuntasan belajar yang ditetapkan pada mata pelajaran Fiqih yaitu rata-

rata 6,00. Akan tetapi rata-rata nilai hasil tes formatif siswa tersebut perlu

ditingkatkan lagi. Untuk tindakan kelas perlu dilanjutkan pada siklus

kedua.

3) Refleksi Tindakan Kelas Siklus I

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas

siswa dalam KBM, dan hasil tes belajar pertemuan pertama dan kedua, maka

dapat direfleksikan sebagai berikut:

a) Kegiatan pembelajaran dengan menerapkan pembelajaran dengan

metode demonstrasi dinyatakan cukup efektif dan cukup baik, namun

belum mencapai pada hasil pembelajaran yang maksimal.

b) Aktivitas siswa dalam pembelajaran dengan menggunakan

pembelajaran demonstrasi cukup mendukung dan aktif, hal ini dapat

dilihat pada:

(1) Hasil tes siswa pada pertemuan pertama siklus pertama nilai 5,11

dan pertemuan kedua siklus pertama 6,33.

(2) Berdasarkan temuan tersebut, maka kegiatan pembelajaran dengan

menggunakan pembelajaran metode demonstrasi masih belum

maksimal, sehingga akan dilanjutkan pada siklus II.

2. Tindakan Kelas Siklus II

Pada pertemuan kedua Tindakan Kelas siklus II ini dipersiapkan

perangkat pembelajaran sebagai berikut:

Pertemuan Pertama 2X35 menit

a. Persiapan pertemuan pertama tindakan kelas siklus II ini dipersiapkan

perangkat pembelajaran sebagai berikut:

1) Menyusun rencana pembelajaran (RPP) Fiqih dengan metode

demonstrasi.

2) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

3) Membuat lembar observasi untuk mengukur kegiatan pembelajaran

dan aktivitas siswa dalam KBM.

b. Kegiatan Belajar Mengajar

1) Kegiatan awal (10 menit)

a) Guru memberi salam.

b) Presensi murid.

c) Pengumpulan PR.

d) Menyampaikan tujuan pembelajaran yang akan dikembangkan.

e) Menuliskan judul materi di papan tulis.

f) Apersepsi.

g) Pre test untuk mengukur kemampuan anak.

h) Memberi penguatan apabila jawaban benar dan memberikan

kesempatan kepada peserta didik yang lain apabila jawaban salah.

2) Kegiatan inti (40 menit)

a) Menjelaskan ketentuan shalat sunah rawatib.

b) Menjelaskan waktu pelaksanaan dan jumlah rakaat shalat sunah

rawatib.

c) Menjelaskan tata cara shalat sunah rawatib.

d) Mempraktikkan shalat sunah rawatib.

e) Menunjuk salah satu siswa maju ke depan kelas sebagai alat bantu

pembelajaran.

f) Guru membuat kesimpulan.

3) Kegiatan akhir (20 menit)

a) Melakukan tes.

b) Memberikan penghargaan kepada siswa.

c) Guru menutup pelajaran.

c. Hasil Tindakan Kelas

1) Observasi kegiatan pembelajaran

Observasi atau pengamatan dan teman sejawat dalam KBM 2X35

menit yang sudah direncanakan, ini dapat dilihat pada table berikut:

Table 4.7 Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus II)

No Indikator/Aspek yang diamati Ya Tidak

I Pra Pembelajaran

1 Membuat RPP √

2 Memeriksa kesiapan siswa √

3 Menyampaikan tujuan pembelajaran √

4 Menulis judul di papan tulis √

5 Apersepsi √

6 Motivasi √

II Kegiatan Inti Pembelajaran

1 Menjelaskan ketentuan shalat sunah

rawatib

√

2 Menjelaskan tentang pelaksanaan dan

waktu shalat sunah rawatib
√

3 Menjelaskan tata cara shalat sunah

rawatib
√

4 Mempraktikkan shalat sunah rawatib √

5 Menguasai kelas √

6 Melaksanakan pembelajaran sesuai

dengan kompetensi (tujuan) yang ingin

dicapai

√

7 Melaksanakan pembelajaran secara runtut √

8 Mengaitkan materi dengan realitas

kehidupan
√

9 Melaksanakan pembelajaran sesuai

dengan alokasi waktu

 √

10 Menggunakan media √

11 Menggunakan metode demonstrasi √

12 Membangkitkan motivasi siswa dalam

belajar

√

13 Menunjukkan sikap terbuka respon siswa √

14 Menumbuhkan keceriaan dan antusias

siswa

√

III Kegiatan Akhir

1 Melakukan penilaian √

2 Menyampaikan hasil pembelajaran √

3 Memberikan penghargaan √

4 Melakukan post tes √

5 Menutup pelajaran √

 Jumlah 23

Berdasarkan data observasi tersebut di atas dapat dipersentasikan

sebagai berikut:

𝑝𝑒𝑟𝑠𝑒𝑛𝑡𝑎𝑠𝑒
Jumlah jawaban

25
 𝑥 100 =

23

25
 𝑥 100% = 92%

Dari persentase di atas dapat disimpulkan bahwa proses kegiatan

mengajar yang dilakukan guru sangat baik, sesuai dengan yang

direncanakan sebelumnya, hal ini menunjukkan bahwa proses belajar

mengajar secara keseluruhan menunjukkkan 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 metode demonstrasi dapat dilihat pada tabel berikut:

Tabel 4.8 Distribusi Frekuensi Aktivitas Siswa dalam KBM Pertemuan Pertama

Siklus II

No Indikator/Aspek yang diamati Skor

1. Mendengarkan penjelasan guru 1 2 3 4 √

2. Menjawab pertanyaan guru 1 2 3 4 √

3. Mengajukan pertanyaan 1 2 3 √ 5

4. Aktivitas dalam pembelajaran 1 2 3 4 √

5. Disiplin dalam belajar 1 2 3 4 √

6. Partisipasi siswa dalam pembelajaran 1 2 3 4 √

7. Keceriaan dan antusias siswa dalam pembelajaran 1 2 3 4 √

8. Menyimpulkan hasil 1 2 3 √ 5

 Jumlah 38

Berdasarkan data observasi tersebut di atas, dapat dipersentasekan

aktivitas siswa sebagai berikut:

𝑁𝑖𝑙𝑎𝑖
Total skor

40
 𝑥 100 =

38

40
 𝑥 100% = 95%

Dari persentase tersebut dapat disimpulkan bahwa aktivitas siswa

dalam belajar mengajar lebih aktif dari siklus pertama, hal ini

dikarenakan pembelajaran melalui metode demonstrasi ini lebih mudah

dipahami anak sehingga lebih mudah melakukan kegiatan pembelajaran.

Akan tetapi perlu dilanjutkan pada pertemuan berikutnya.

3) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut:

Tabel 4.9 Tes Hasil Belajar Siswa pada Pertemuan Pertama Siklus II

No Nilai Frekuensi Nilai X frekuensi Persentase

1. 10 2 20 22,22%

2. 9 2 18 22,22%

3. 8 1 8 11,11%

4. 7 3 21 33,33%

5. 6 1 6 11,11%

 Jumlah 9 orang 73 100%

 Rata-rata 8,11

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil

tes formatif siswa adalah 8,11, hal ini sudah memenuhi persyaratan

ketuntasan belajar yang ditetapkan pada mata pelajaran Fiqih yaitu rata-

rata 6,00. Akan tetapi, supaya tes hasil belajar siswa mendapatkan hasil

yang sangat memuaskan maka tindakan kelas perlu dilanjutkan pada

pertemuan kedua.

4) Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran, observasi

aktivitas siswa dalam KBM, dan hasil tes belajar pertemuan pertama,

maka dapat direfleksikan sebagai berikut:

a) Kegiatan pembelajaran dengan menerapkan pembelajaran dengan

metode demonstrasi dinyatakan lebih efektif dan lebih baik serta

meningkatkan keterampilan dan prestasi belajarnya, namun belum

mencapai pada hasil pembelajaran yang maksimal.

b) Aktivitas siswa dalam pembelajaran dengan menggunakan

pembelajaran demonstrasi cukup mendukung dan aktif, hal ini dapat

dilihat pada:

(1) Hasil tes siswa pada pertemuan pertama siklus kedua nilai 8,11.

(2) Berdasarkan temuan tersebut, maka kegiatan pembelajaran

dengan menggunakan pembelajaran metode demonstrasi sudah

maksimal, namun untuk mendapatkan hasil yang lebih maksimal

maka akan dilanjutkan pada pertemuan kedua.

Pertemuan Kedua 2X35 menit

a. Persiapan pertemuan kedua tindakan kelas siklus II ini dipersiapkan

perangkat pembelajaran sebagai berikut:

1) Menyusun rencana pembelajaran (RPP) Fiqih dengan metode

demonstrasi.

2) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

3) Membuat lembar observasi untuk mengukur kegiatan pembelajaran

dan aktivitas siswa dalam KBM.

b. Kegiatan Belajar Mengajar

1) Kegiatan awal (10 menit)

a) Guru memberi salam.

b) Presensi murid.

c) Menyampaikan tujuan pembelajaran yang akan dikembangkan.

d) Menuliskan judul materi di papan tulis.

e) Apersepsi.

f) Pre test untuk mengukur kemampuan anak.

g) Memberi penguatan apabila jawaban benar dan memberikan

kesempatan kepada peserta didik yang lain apabila jawaban salah.

2) Kegiatan inti (40 menit)

a) Menjelaskan ketentuan shalat sunah rawatib.

b) Menjelaskan waktu pelaksanaan dan jumlah rakaat shalat sunah

rawatib.

c) Menjelaskan tata cara shalat sunah rawatib.

d) Mempraktikkan shalat sunah rawatib.

e) Menunjuk salah satu siswa maju ke depan sebagai alat bantu

pembelajaran.

f) Guru membuat kesimpulan.

3) Kegiatan akhir (20 menit)

a) Melakukan tes.

b) Memberikan penghargaan kepada siswa.

c) Guru menutup pelajaran.

b. Hasil Tindakan Kelas

1) Observasi kegiatan pembelajaran

Observasi atau pengamatan dan teman sejawat dalam KBM 2X35

menit yang sudah direncanakan, ini dapat dilihat pada table berikut:

Table 4.10 Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus II)

No Indikator/Aspek yang diamati Ya Tidak

I Pra Pembelajaran

1 Membuat RPP √

2 Memeriksa kesiapan siswa √

3 Menyampaikan tujuan pembelajaran √

4 Menulis judul di papan tulis √

5 Apersepsi √

6 Motivasi √

II Kegiatan Inti Pembelajaran

1 Menjelaskan ketentuan shalat sunah

rawatib

√

2 Menjelaskan tentang pelaksanaan dan

waktu shalat sunah rawatib
√

3 Menjelaskan tata cara shalat sunah

rawatib
√

4 Mempraktikkan shalat sunah rawatib √

5 Menguasai kelas √

6 Melaksanakan pembelajaran sesuai

dengan kompetensi (tujuan) yang ingin

dicapai

√

7 Melaksanakan pembelajaran secara runtut √

8 Mengaitkan materi dengan realitas

kehidupan

√

9 Melaksanakan pembelajaran sesuai

dengan alokasi waktu
√

10 Menggunakan media √

11 Menggunakan metode demonstrasi √

12 Membangkitkan motivasi siswa dalam

belajar

√

13 Menunjukkan sikap terbuka respon siswa √

14 Menumbuhkan keceriaan dan antusias

siswa

√

III Kegiatan Akhir

1 Melakukan penilaian √

2 Menyampaikan hasil pembelajaran √

3 Memberikan penghargaan √

4 Melakukan post tes √

5 Menutup pelajaran √

 Jumlah 25

Berdasarkan data observasi tersebut di atas dapat

dipersentasikan sebagai berikut:

𝑝𝑒𝑟𝑠𝑒𝑛𝑡𝑎𝑠𝑒
Jumlah jawaban

25
 𝑥 100 =

25

25
 𝑥 100% = 100%

Dari persentase di atas dapat disimpulkan bahwa proses

kegiatan mengajar yang dilakukan guru sangat baik, sesuai dengan

yang direncanakan sebelumnya, hal ini menunjukkan bahwa proses

belajar mengajar secara keseluruhan menunjukkkan 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 metode demonstrasi dapat dilihat pada tabel berikut:

Tabel 4.11 Distribusi Frekuensi Aktivitas Siswa dalam KBM Pertemuan Kedua

Siklus II

No Indikator/Aspek yang diamati Skor

1. Mendengarkan penjelasan guru 1 2 3 4 √

2. Menjawab pertanyaan guru 1 2 3 4 √

3. Mengajukan pertanyaan 1 2 3 4 √

4. Aktivitas dalam pembelajaran 1 2 3 4 √

5. Disiplin dalam belajar 1 2 3 4 √

6. Partisipasi siswa dalam pembelajaran 1 2 3 4 √

7. Keceriaan dan antusias siswa dalam pembelajaran 1 2 3 4 √

8. Menyimpulkan hasil 1 2 3 4 √

 Jumlah 40

Berdasarkan data observasi tersebut di atas, dapat

dipersentasekan aktivitas siswa dalam KBM sebagai berikut:

𝑁𝑖𝑙𝑎𝑖
Total skor

40
 𝑥 100 =

40

40
 𝑥 100% = 100%

Berdasarkan data observasi tersebut dapat disimpulkan bahwa

aktivitas siswa dalam belajar mengajar lebih aktif daripada pertemuan

pertama, hal ini dikarenakan anak sudah lebih memahami

pembelajaran melalui metode demonstrasi. walaupun masih ada

aspek-aspek tertentu masih belum optimal.

3) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut:

Tabel 4.12 Tes Hasil Belajar Siswa pada Pertemuan Kedua Siklus II

No Nilai Frekuensi Nilai X frekuensi Persentase

1. 10 3 30 33,33%

2. 9 3 27 33,33%

3. 8 3 24 33,33%

 Jumlah 9 orang 81 100%

 Rata-rata 9,00

Berdasarkan tabel di atas dapat dilihat bahwa nilai tertinggi 10

diperoleh siswa sebanyak 3 orang atau (33,33%), nilai 9 diperoleh siswa

sebanyak 3 orang (33,33%) dan nilai 8 diperoleh siswa sebanyak 3 orang

(33,33%). Rata-rata nilai hasil tes formatif siswa adalah 9,00, hal ini

berarti di atas persyaratan ketuntasan belajar yaitu rata-rata 6,00.

4) Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran, observasi

aktivitas siswa dalam KBM, dan hasil tes belajar pertemuan kedua, maka

dapat direfleksikan sebagai berikut:

a) Kegiatan pembelajaran dengan menerapkan pembelajaran dengan

metode demonstrasi dinyatakan sangat efektif dan lebih baik serta

meningkatkan keterampilan dan prestasi belajarnya, sehingga

mencapai pada hasil pembelajaran yang maksimal.

b) Aktivitas siswa dalam pembelajaran dengan menggunakan

pembelajaran demonstrasi sangat mendukung dan aktif, hal ini dapat

dilihat pada:

(1) Hasil tes siswa pada pertemuan pertama siklus kedua nilai 8,11

dan pertemuan kedua siklus kedua 9,00.

(1) Berdasarkan temuan tersebut, maka kegiatan pembelajaran

dengan menggunakan pembelajaran metode demonstrasi

dinyatakan berhasil, karena berada di atas indikator ketuntasan

belajar yaitu rata-rata nilai 6,00.

3. Kuisioner Terhadap Pembelajaran

Berdasarkan angket yang diberikan kepada siswa maka diperoleh data

tentang sikap siswa terhadap metode demonstrasi pada tabel berikut:

KUISIONER SISWA

No Persepsi siswa
SS S KS TS

Jlh % Jlh % Jlh % Jlh %

1 2 3 4 5 6 7 8 9 10

1.

2.

3.

Pembelajaran dengan

metode demonstrasi ini

dapat memberikan

semangat saya dalam

mengikuti pembelajaran.

Dengan metode

demonstrasi dapat

memudahkan saya dalam

memahami dan

menjawab soal yang

diberikan.

Melalui metode

demonstrasi pelajaran

yang tidak dapat saya

pahami dapat saya

pahami.

3

4

5

33,33

44,44

55,56

6

5

4

66,67

55,56

44,44

1 2 3 4 5 6 7 8 9 10

4.

5.

6.

7.

Pembelajaran metode

demonstrasi sebaiknya

dapat digunakan pula

pada materi yang lain.

Melalui metode

demonstrasi ini dapat

membantu saya

menerapkan apa yang

saya pelajari dalam

kehidupan sehari-hari.

Pembelajaran metode

demonstrasi membuat

pelajaran Fiqih lebih

menarik.

Pembelajaran metode

3

7

6

2

33,33

77,78

66,67

22,22

6

2

3

7

66,67

22,22

33,33

77,78

Berdasarkan data tersebut di atas yang diperoleh dari jawaban siswa

kelas III MIS NU Haruyan menyatakan bahwa mereka pada umumnya setuju

dilaksanakan pembelajaran Fiqih dengan metode demonstrasi. Hal ini dapat

dilihat pada jawaban siswa sebagai berikut:

1. Dapat memberikan semangat dalam mengikuti pelajaran, yang sangat

setuju 3 orang (33,33%) dan setuju 6 orang (66,67%).

2. Memudahkan memahami dan menjawab soal yang diberikan, yang sangat

setuju 4 orang (44,44%) dan setuju 5 orang (55,56%).

3. Dapat menanyakan pelajaran yang tidak dapat saya pahami, yang sangat

setuju 5 orang (55,56%), dan setuju 4 orang (44,44%).

8.

9.

10.

demonstrasi membantu

saya melanjutkan ke

jenjang pelajaran

berikutnya.

Melalui metode

demonstrasi membantu

saya rasa percaya diri

sehingga terasa mudah

mempelajarinya.

Melalui metode

demonstrasi perhatian

siswa terfokus pada

pelajaran.

Melalui metode

demonstrasi memotivasi

saya untuk bisa terampil

dan belajar lebih giat

lagi.

2

2

5

22,22

22,22

55,56

6

5

4

66,67

55,56

44,44

1

2

11,11

22,22

4. Pembelajaran metode demonstrasi dapat digunakan pula pada materi yang

lain, yang sangat setuju 3 orang (33,33%), dan yang setuju 6 orang

(66,67%).

5. Dapat membantu saya menerapkan apa yang saya pelajari dalam

kehidupan sehari-hari, yang sangat setuju 7 orang (77,78%), dan yang

setuju 2 orang (22,22%).

6. Dengan metode demonstrasi membuat pelajaran Fiqih lebih menarik, yang

sangat setuju 6 orang (66,67%) dan setuju 3 orang (33,33%).

7. Dapat membantu saya melannjutkan pelajaran ke jenjang pelajaran

selanjutnya, yang sangat setuju 2 orang (22,22) dan setuju 7 orang

(77,78%).

8. Dapat membantu saya rasa percaya diri sehingga terasa mudah

mempelajarinya, yang sangat setuju 2 orang (22,22%), yang setuju 6

orang (66,67%), dan kurang setuju 1 orang (11,11%).

9. Melalui metode demonstrasi perhatian siswa lebih terfokus pada pelajaran,

yang sangat setuju 2 orang (22,22%), yang setuju 5 orang (55,56%), yang

kurang setuju 2 orang (22,22%).

10. Memotivasi saya untuk bisa terampil dan belajar lebih giat lagi, yang

sangat setuju 5 orang (55,56%), yang setuju 4 orang (44,44%).

C. Pembahasan

Dari pertemuan yang dapat diperoleh melalui kegiatan belajar mengajar

yang dilaksanakan 2 siklus dengan 2X (2X35 menit) melalui observasi kegiatan

pembelajaran, observasi aktivitas siswa dalam KBM, penilaian formatif dan

kuisioner tentang shalat sunah rawatib, maka dapat dinyatakan bahwa pembelajaran

metode demonstrasi efektif dalam meningkatkan pemahaman siswa tentang materi

shalat sunah rawatib yang tepat dan benar, hal ini terlihat dari:

1. Kegiatan belajar mengajar dengan metode demonstrasi di kelas III MIS NU

Haruyan sebagaimana yang telah direncanakan oleh guru sebelumnya

berlangsung dengan baik. Hal ini dapat dilihat dari persentase hasil observasi

teman sejawat terhadap kegiatan belajar yang dilakukan oleh peneliti yaitu

siklus pertama 69,25% dan siklus kedua 96%.

2. Dalam kegiatan pembelajaran mulai siklus I dan II terlihat aktivitas siswa

sangat baik, hal ini sesuai dengan persentase hasil observasi dengan teman

sejawat terhadap aktivitas siswa dalam kegiatan belajar mengajar yaitu siklus

pertama 77,5% dan siklus kedua 97,5%, rata-rata keseluruhan 87,5% Pada

siklus pertama dan kedua terjadi adanya kesungguhan siswa dalam mengikuti

pembelajaran. Dalam pembelajaran metode demonstrasi ini apa yang

disampaikan oleh guru mengenai shalat sunah rawatib sebagai demonstator

tugas guru memperagakan apa yang diajarkannya dan menjadi mediator yaitu

sebagai perantara sebagai hubungan antar siswa di mana siswa dijadikan

sebagai media pembelajaran untuk memperagakan materi yang diajarkan,

sehingga siswa lebih fokus dan responsnya terhadap materi yang diajarkan

lebih maksimal.

3. Tindakan kelas dengan menggunakan metode demonstrasi dalam meningkatkan

kemampuannya pada materi shalat sunah rawatib kelas III MIS NU Haruyan

dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai. Hal ini

terlihat pada pertemuan pada siklus I nilai rata-rata 5,72 di bawah ketuntasan

belajar 6,00 pada siklus II nilai rata-rata 8,56. Indikator ketuntasan belajar telah

ditetapkan sebelumnya, sehingga terjadi peningkatan nilai rata-rata hasil tes

formatif dari siklus I dan siklus II.

Efektivitas penggunaan metode demonstrasi tersebut dikarenakan adanya

unsur minat dan motivasi siswa dalam mengikuti pelajaran, sehingga adanya upaya

untuk lebih giat lagi dalam penguasaan materi, serta antusias siswa tentang materi

yang diberikan. Materi pelajaran diperagakan oleh siswa dengan cara bergantian

yang ditunjuk oleh guru, sehingga proses pembelajaran berjalan dengan gembira.

Sikap siswa terhadap metode demonstrasi umumnya siswa sangat setuju

43,33%, siswa setuju 53,33%, dan kurang setuju 0,33%.

Dari beberapa siklus tersebut di atas berarti metode demonstrasi dapat

dijadikan salah satu metode pembelajaran untuk meningkatkan kemampuan siswa

dalam materi shalat sunah rawatib, sehingga dapat meningkatkan prestasi belajar

siswa.

