

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

Penelitian ini berlokasi di Madrasah Ibtidaiyah Muhammadiyah Sungai Besar Kecamatan Karang Intan Kabupaten Banjar, yang merupakan sebuah lembaga formal berada dibawah naungan kementerian Agama Kabupaten Banjar.

Madrasah Ibtidaiyah Muhammadiyah Sungai Besar berdiri pada tahun 1957 yang terletak di Jalan Keraton Baru RT.02 Kelurahan Sungai Besar Kecamatan Karang Intan Kabupaten Banjar yang sampai saat ini masih berstatus swasta dengan nama yayasan Muhammadiyah.

Kepemimpinan atau yang menjabat sebagai kepala sekolah sejak awal berdirinya sampai sekarang telah mengalami beberapa kali pergantian kepala sekolah, lebih jelas mengenai kepemimpinan kepala sekolah tersebut dapat dilihat pada tabel 4.1 berikut.

Tabel 4.1 Kepemimpinan/Kepala Sekolah MI Muhammadiyah

No	Nama Kepala Madrasah	Masa Jabatan
	Guru Aruf	1957-1964
1	Habib Sulaiman	1964-1975
2	Habib Abu Bakar	1975-1985
3	Guru Dahri	1985-2005
4	Habib Abu Bakar	2005-2007
5	Hernadi	2007-2008
6	Mudani	2008-2009
7	Ahmad Fadillah	2010-sekarang

1. Keadaan Sarana dan Prasarana MI Muhammadiyah.

Adapun sarana dan prasarana yang dimiliki oleh sekolah penulis dapatkan melalui hasil observasi dilapangan dan dokumentasi dari pihak kepala sekolah dapat diperoleh data yang antara lain dapat dilihat pada tabel 4.2 berikut ini.

Tabel 4.2 Sarana dan prasarana yang dimiliki MI Muhammadiyah.

No	Jenis Ruang	Fisik		Keadaan			Σ
		Ada	Tidak Ada	B	RR	RB	
1	Ruang Kepala Madrasah	√		√			1
2	Ruang Guru	√					1
3	Ruang Belajar/Kelas	√		3	1	2	6
4	Ruang Perpustakaan		√				0
5	Ruang Musalla		√				0
6	Ruang WC Guru	√					1
7	Ruang WC Siswa	√			√		1
8	Ruang Tamu	√					1
9	Ruang Keterampilan		√				0

2. Keadaan Guru dan Karyawan

Mengenai keadaan guru di MI Muhammadiyah secara keseluruhan berjumlah 10 orang dari jumlah tersebut masing-masing telah diberikan tugas mengajar sesuai dengan tingkat pendidikan dan keahlian mereka masing-masing untuk memberikan bahan ajar yang dimungkinkan mampu pada mata pelajaran yang dilaksanakan, untuk lebih jelasnya dilihat pada tabel 4.3 berikut.

Tabel 4.3 Keadaan Guru MI Muhammadiyah Tahun 2012/2013

No	Nama Ijazah Tertinggi	Mata Pelajaran yang Diajarkan	Hari	Kelas	Jlh Jam Mengajar	Ket.
1	2	3	4	5	6	7
1	Ahmad fadillah	PAI	Senin-jum'at	6	6	Kepsek

Lanjutan Tabel 4.3

No	Nama Ijazah Tertinggi	Mata Pelajaran yang Diajarkan	Hari	Kelas	Jlh Jam Mengajar	Ket.
2	Fitriana,S.Pd	Bahasa	Senin-rabu	3-6	24	Sekretaris/guru
3	RaudatulWahiah	Guru Kelas	Senin-jum'at	2	24	Wali Kls 2
4	Sayid Fauzan,A.Ma	PKn/IPS	Selasa-Sabtu	3-6	24	Wali Kls 5
5	Mustaqim	Bahasa Arab	Senin-jum'at	3-6	24	Wali Kls 6
6	Syarifah Fauziah	IPA	kamis-Sabtu	3-6	24	Wali Kls 4
7	Maspiroh,S.Pd	Guru kelas	Senin-Sabtu	1	24	Wali kls 1
8	Mudani	M. Lokal-PD	Senin-Sabtu	1-6	24	wakamad/Guru
9	Miskiyah	Matematika	kamis-Sabtu	3-6	24	Wali Kls 3
10	Fathurrahman	A.Akhlak	Senin-jum'at	2-6	24	Guru/bendahara

3. Keadaan Peserta Didik MI Muhammadiyah

Jumlah peserta didik di MI Muhammadiyah pada tahun ajaran 2012/2013 sebanyak 140 orang, yang terdiri dari 78 orang berjenis kelamin laki-laki dan 67 orang berjenis kelamin perempuan, lebih rinci mengenai jumlah peserta didik di MI Muhammadiyah dapat dilihat pada tabel 4.4 berikut.

Tabel 4.4 Jumlah siswa MI Muhammadiyah tahun 2012/2013

Tingkatan Kelas	Siswa		Σ
	Laki-Laki	Perempuan	
Kelas I	10	12	22
Kelas II	11	9	20
Kelas III	7	6	13
Kelas IV	10	3	13
Kelas V	8	4	12
Kelas VI	4	4	8
Σ	50	38	88

4. Visi, Misi dan Tujuan

a. Visi MI Muhammadiyah Sungai Besar

”Mewujudkan lembaga pendidikan (dimadrasah) yang islami, intelek dan berkualitas”.

b. Misi MI Muhammadiyah Sungai Besar

- 1) Menumbuh kembangkan kesadaran orang tua dan masyarakat tentang pentingnya pendidikan dimadrasah.
- 2) Meningkatkan sumber daya manusia yang berwawasan keislaman.

c. Tujuan Madrasah

- 1) Mencetak anak bangsa yang berpengetahuan, beriman, bertaqwa dan beramal shaleh.
- 2) Mencetak anak bangsa yang cerdas, terampil dan berbudaya serta memiliki kemampuan untuk menyesuaikan diri dengan lingkungannya.

Sumber: *Hasil Wawancara dengan Kepala MI Muhammadiyah tahun 2013.*

B. Deskripsi Setting Penelitian

Penelitian tindakan kelas ini dilakukan di Madrasah Ibtidaiyah Muhammadiyah Sungai Besar Kecamatan Karang Intan Kabupaten Banjar Tahun Pelajaran 2012/2013. Subjek penelitian ini adalah siswa kelas III MI Muhammadiyah dengan jumlah siswa sebanyak 13 orang yang terdiri dari 4 orang perempuan dan 9 orang laki-laki. Adapun permasalahan dalam penelitian ini adalah kurangnya pemahaman siswa terhadap materi asmaul husna. keadaan ini di akibatkan oleh kurangnya minat dan rendahnya keterlibatan siswa dalam mengikuti pembelajaran Akidah akhlak serta kurangnya variasi metode dalam

kegiatan pembelajaran Akidah akhlak. Untuk itu direncanakan tindakan kelas dalam upaya meningkatkan hasil belajar siswa pada mata pelajaran Akidah akhlak dengan pembelajaran *cooperative learning* melalui strategi *crossword puzzle* sehingga nantinya akan dapat meningkatkan hasil belajar siswa tindakan kelas yang dilaksanakan dalam penerapan *cooperative learning* melalui strategi *crossword puzzle* pada materi asmaul husna mata pelajaran Akidah Akhlak dikelas III dilakukan dengan tiga kali tindakan. Dalam tindakan ini dilakukan dengan dua cara pengamatan sebagai berikut:

1. Pengamatan langsung yang dilakukan peneliti sekaligus sebagai guru terhadap kegiatan pembelajaran akidah akhlak dengan menerapkan *cooperative learning* melalui strategi *crossword puzzle*.
2. Pengamatan partisipasi, yang dilakukan oleh teman sejawat untuk mengamati kegiatan pembelajaran 3 x (2 x 35 menit) siklus I pertemuan pertama, pertemuan kedua, dan siklus II satu kali pertemuan sesuai tahapan-tahapan proses belajar mengajar dikelas.

C. Hasil Penelitian

1. Tindakan Kelas Siklus I Pertemuan 1 (Rabu/13 Februari 2013)

Pada siklus I pertemuan pertama ini akan dilaksanakan 2 kali pertemuan selama 70 menit. Pada pertemuan ini diterapkan pembelajaran kooperatif dengan strategi *crossword puzzle* dalam meningkatkan hasil belajar siswa, adapun persiapan yang dilakukan adalah:

a. Persiapan Tindakan Siklus I

- 1) Menyiapkan modul pembelajaran siswa tentang Asmaul Husna, yaitu: *Al Baathinu Al Waliyu Al Mujibu dan Al Wahhaab*, beserta dalil, dan contohnya.
- 2) Menyiapkan gambar yang berhubungan dengan Asmaul Husna sebagai media pembelajaran.
- 3) Menyiapkan lembar *crossword puzzle* untuk kerja kelompok.
- 4) Menyiapkan nomor untuk siswa dalam kerja kelompok.
- 5) Untuk mempermudah penerapan pembelajaran kooperatif, maka siswa dibentuk menjadi 3 kelompok yang beranggotakan 4-5 orang.
- 6) Membuat rencana pelaksanaan pembelajaran, yang meliputi kegiatan awal, kegiatan inti, dan kegiatan akhir.
- 7) Pada kegiatan awal, melakukan apersepsi selama 5 menit, dengan menanyakan kabar siswa, absensi, tanya jawab pelajaran sebelumnya, menghubungkan pelajaran dengan kehidupan siswa, dan menjelaskan tujuan pembelajaran yang akan dicapai pada hari ini.
- 8) Pada kegiatan inti. Siswa melakukan pembelajaran kooperatif dengan kepala bernomor, yaitu Memberikan kesempatan kepada siswa untuk saling membagikan ide-ide dan mempertimbangkan jawaban yang paling tepat selain itu, dapat mendorong siswa untuk meningkatkan semangat kerja sama mereka. Kemudian menerapkan strategi *crossword puzzle*, di mana siswa mengisi teka-teki silang bersama kelompoknya masing-masing untuk menjawab pertanyaan yang ada di teka-teki silang tersebut,

selanjutnya kelompok yang selesai duluan maju ke depan untuk membacakan hasilnya dan kelompok yang lain menyimak dan mengoreksinya.

- 9) Kegiatan akhir, mengadakan evaluasi untuk mengetahui sejauh mana keberhasilan pembelajaran kooperatif dan memberikan refleksi dengan tujuan nilai yang terkandung dalam materi tersebut dapat diterapkan dalam kehidupan sehari-hari.
- 10) Menciptakan situasi kelas yang memungkinkan para siswa banyak bertanya dan menjawab, menemukan pendapat, dan menghargai pendapat orang lain.
- 11) Mengadakan pendekatan kepada siswa yang belum paham terhadap materi pelajaran secara individual di dalam kelas.

b. Kegiatan Belajar Mengajar

- 1) Kegiatan Awal (15 menit)
 - a) Guru memberi salam
 - b) Membaca doa
 - c) Absensi siswa
 - d) Guru menyampaikan tujuan pembelajaran yang akan dikembangkan, dan menjelaskan manfaat dari pembelajaran untuk meningkatkan minat siswa di dalam belajar.
 - e) Guru menuliskan judul materi yang akan dikembangkan di papan tulis.
 - f) Guru melakukan apersepsi untuk mengingatkan kembali pengetahuan yang telah lalu.

- g) Guru melakukan tes awal dengan melakukan tanya jawab.
 - h) Guru memberi penguatan bila jawaban benar, dan memberi kesempatan kepada peserta yang lain bila jawaban salah.
- 2) Kegiatan Inti (40 menit)
- a) Guru menjelaskan materi tentang asmaul husna secara singkat.
 - b) Guru menjelaskan langkah-langkah *cooperative learning* melalui strategi *crossword puzzle*.
 - c) Guru memberi kesempatan kepada siswa untuk bertanya.
 - d) Setelah selesai guru membentuk peserta didik kedalam 3 kelompok belajar untuk menjawab soal-soal dalam bentuk teka-teki silang sesuai dengan materi pembelajaran.
 - e) Guru Memberikan kesempatan kepada siswa untuk saling membagikan ide-ide dan mempertimbangkan jawaban yang paling tepat.
 - f) Guru meminta kepada masing-masing kelompok yang selesai duluan maju ke depan untuk membacakan hasilnya.
 - g) Lalu guru meminta kepada kelompok yang lain untuk memberikan komentar atau mengajukan pertanyaan tentang hasil diskusi yang di bacakan.
- 3) Kegiatan Akhir (15 menit)
- a) Melakukan tes kepada siswa.
 - b) Memberikan penghargaan kepada siswa yang paling baik dalam mengisi teka-teki silangnya tersebut.
 - c) Dan juga memberikan nilai tertinggi kepada kelompok siswa yang memberikan pengamatan yang paling baik dengan skor yang tertinggi.

- d) Memberikan PR sebagai bagian remidi/pengayaan.
- e) Guru menutup pelajaran dengan membaca doa.

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran

Pada pertemuan I peneliti menerapkan pembelajaran kooperatif dengan strategi *crossword puzzle*. Adapun indikator yang harus dicapai adalah menghafalkan sifat-sifat Allah yang terkandung dalam Asmaul Husna (*Al Baathin, Al Waliy, Al Mujib dan AlWahhaab*), menjelaskan arti Asmaul Husna (*Al Baathin, Al Waliy, Al Mujib dan AlWahhaab*), dan memberikan contohnya. Untuk mempermudah penerapan pembelajaran kooperatif, maka siswa dibagi menjadi 3 kelompok setiap kelompok terdiri dari 4-5 orang.

Pada pertemuan ini, meliputi tiga tahap, yaitu kegiatan awal, kegiatan inti, dan kegiatan akhir berupa refleksi dan evaluasi.

Pada kegiatan awal dilakukan dengan memberi salam kepada para siswa, dilanjutkan dengan absensi, menanyakan kabar siswa, menanyakan pelajaran sebelumnya. Kemudian menyampaikan tujuan pembelajaran yang akan dicapai dan menerangkan strategi yang akan digunakan. Pada tahap apersepsi, guru memberikan stimulus dengan mengajak siswa mengingat kembali Asmaul Husna dan jumlahnya dalam Al- Qur'an

Pada pembelajaran kooperatif ini guru bertindak sebagai fasilitator. Pembelajaran di mulai ketika siswa sudah berkumpul dengan kelompoknya masing-masing. Pada tahap pertama guru memberikan modul pembelajaran kepada setiap siswa untuk membantu mempermudah siswa belajar dan membagi

siswa menjadi 3 kelompok yang beranggotakan 4 orang. Agar pembelajaran lebih efektif setiap siswa di beri nomor agar mereka juga aktif dalam belajar kelompok tidak mengandalkan pada teman kelompoknya saja. Jadi semua siswa harus menjawab setiap ada pertanyaan yang dilontarkan oleh guru. Agar mereka mengerti pembagian nomor tersebut maka guru menjelaskannya.sebagai berikut:

Tugas guru dalam pembelajaran tersebut adalah mengontrol secara keseluruhan kelompok dan membantu apabila ada beberapa kelompok yang mengalami kesulitan dalam memahami materi dan lembar soal.

Sebagai penutup, guru mengadakan evaluasi dengan menanyakan kembali kepada siswa hikmah yang dapat diambil dalam pembelajaran Asmaul Husna untuk diterapkan dalam kehidupan sehari-hari. Dan memberikan kesempatan kepada siswa untuk menyimpulkan materi yang dipelajarinya tadi. Kemudian siswa mengumpulkan hasil kerja kelompoknya untuk dinilai. Penilaian dilakukan pada waktu belajar kelompok, dengan melihat keaktifan siswa dalam mengungkapkan ide, tanya jawab, dan kekompokkan dalam kerja kelompok.

Hasil Observasi yang dilakukan oleh pengamat tentang proses kegiatan pembelajaran guru dapat dilihat pada tabel 4.5 berikut.

Tabel 4.5. Obeservasi Kegiatan Pembelajaran (Siklus 1 Pertemuan Pertama)

No	INDIKATOR/ASPEK YANG DIAMATI	SKOR
I	Pra Pembelajaran	
1	Membuat RPP (Rencana Pelaksanaan Pembelajaran)	5
2	Memeriksa kesiapan siswa	1
3	Menyampaikan tujuan pembelajaran yang akan dikembangkan	3
4	Menuliskan judul materi di papan tulis	5
5	Apersepsi	1
6	Memotivasi siswa	2

Lanjutan Tabel 4.5

No	INDIKATOR/ASPEK YANG DIAMATI	SKOR
II	Kegiatan Inti Pembelajaran	
7	Menjelaskan materi tentang Asmaul Husna secara singkat	5
8	Meminta siswa untuk memperhatikan cara mengisi lembaran teka-teki silang	4
9	Memberi tantangan kepada siswa untuk mengisi lembaran teka-teki silang	4
10	Memberikan batas waktu untuk mengerjakan teka-teki silang	5
11	Mengorganisasikan siswa ke dalam beberapa kelompok	4
12	Membimbing kelompok-kelompok siswa dalam mendiskusikan materi yang diberikan	3
13	Mengamati hasil diskusi dari kelompok-kelompok siswa tentang kegiatan pembelajaran dengan strategi <i>Crossword Puzzle</i>	3
14	Mengamati/mengawasi aktivitas siswa dalam pembelajaran melalui strategi <i>Crossword Puzzle</i>	4
15	Meminta kepada setiap kelompok untuk menyampaikan hasil kerja kelompoknya	4
16	Mengoreksi hasil kerja kelompok	3
17	Menguasai kelas	2
18	Menunjukkan penguasaan materi pembelajaran	4
19	Mengaitkan materi dengan pengetahuan lain yang relevan	2
20	Mengaitkan materi dengan realitas kehidupan	2
21	Menggunakan media dan metode yang bervariasi	2
22	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	1
23	Menumbuhkan keceriaan dan antusiasme siswa dalam kegiatan pembelajaran	2
III	Kegiatan Akhir	
24	Melakukan Post Tes	5
25	Membimbing siswa menyimpulkan pelajaran	1
26	Memberi penghargaan dengan ucapan/ sikap	3
27	Menginformasikan materi berikutnya	1
28	Memberikan PR sebagai bagian dari remedial/ pengayaan	4
29	Menutup pelajaran dengan mengucapkan dan berdo'a	4
	Σ	89

Keterangan :

- 1 =tidak terlaksana
- 2 =kurang terlaksana dengan baik
- 3 =cukup terlaksana dengan baik
- 4 =terlaksana dengan baik
- 5 =terlaksana dengan sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan sebagai berikut.

$$\text{Persentase} = \frac{\text{Jumlah skor}}{\text{Skor maksimal}} \times 100 = \frac{89}{145} \times 100 = 61,37\% \text{ (baik)}$$

Dari persentase tersebut di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan guru secara keseluruhan sudah berjalan dengan baik dan sesuai dengan rencana. Namun meskipun demikian masih ada beberapa kegiatan yang belum mampu dilaksanakan oleh guru secara baik dan maksimal di antaranya adalah memeriksa kesiapan siswa karena pada tahapan pertama pembelajaran guru secara langsung membuka pembelajaran dengan memberikan materi, demikian juga dengan appersepsi guru tidak mengingatkan kembali materi yang telah dipelajari, dalam hal menguasai kelas karena masih ada beberapa siswa yang keluar masuk kelas tanpa meminta izin terlebih dahulu, aspek lain yang juga belum terlaksana seperti mengaitkan materi dengan pengetahuan yang relevan menggunakan media dan metode yang bervariasi, Menumbuhkan partisipasi aktif siswa dalam pembelajaran, Menumbuhkan keceriaan dan antusiasme siswa dalam kegiatan pembelajaran, Membimbing siswa dalam menyimpulkan pembelajaran, serta menginfomasikan materi pada pembelajaran pertemuan yang akan datang.

2) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran dengan menerapkan pembelajaran kooperatif dengan strategi *crossword puzzle* (instrument terlampir) siklus I yaitu siswa mendengarkan penjelasan guru dengan baik ketika guru memberikan materi, walaupun ada 2 orang siswa kurang memperhatikan dan saling berbicara,

bahkan ada 2 orang yang keluar kelas dengan tanpa meminta izin kepada guru, dan juga sebagian siswa dikelas dapat dalam menjawab pertanyaan dari guru pada saat dilakukan *post test*.

Aktivitas siswa secara keseluruhan dalam pembelajaran materi Asmaul Husna dengan penerapan *cooperative learning* melalui strategi *crossword puzzle* pada mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan, bisa dilihat pada tabel 4.6 berikut.

Tabel 4.6.Observasi Aktivitas Siswa dalam Pembelajaran Pertemuan 1 (Siklus I)

No	Sikap yang dinilai	Skor
1	Persiapan siswa menghadapi proses pembelajaran	3
2	Tanggapan siswa ketika diberi motivasi	2
3	Perhatian siswa ketika guru menjelaskan materi pembelajaran	4
4	Mengamati/memperhatikan langkah-langkah pembuatan teka-teki silang	4
5	Keseriusan siswa dalam menjawab teka-teki silang	3
6	Partisipasi siswa dalam diskusi kelompok	2
7	Menanggapi hasil diskusi kelompok lain	2
8	Bertanya/menjawab pertanyaan guru	3
9	Keceriaan dan antusiasme siswa dalam mengikuti pembelajaran	3
10	Keterlibatan siswa dalam menyimpulkan pembelajaran	4
Σ		30

Keterangan :

- 1 =tidak terlaksana
- 2 =kurang terlaksana dengan baik
- 3 =cukup terlaksana dengan baik
- 4 =terlaksana dengan baik
- 5 =terlaksana dengan sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan sebagai berikut:

$$\text{Persentase} = \frac{\text{Jumlah skor}}{\text{Skor maksimal}} \times 100 = \frac{30}{50} \times 100 = 60\% \quad (\text{cukup aktif})$$

Dari rata-rata persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa secara klasikal dalam kegiatan belajar mengajar berada dalam kategori cukup aktif. Kegiatan-kegiatan yang masih belum optimal, antara lain adalah keseriusan siswa di dalam menjawab teka-teki silang, partisipasi siswa dalam kelompok, bertanya/menjawab pertanyaan guru, dan menanggapi hasil diskusi kelompok lain. Kurang optimalnya aktivitas siswa dalam pembelajaran ini terjadi karena metode ini memang jarang sekali bahkan baru pertama kali digunakan terutama di kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan, sehingga anak belum terbiasa.

3) Tes Hasil Belajar/Evaluasi

Tes hasil belajar siswa pada mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan dengan penerapan *cooperative learning* melalui strategi *crossword puzzle* pada pertemuan pertama siklus I bisa dilihat pada tabel 4.7 berikut.

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

No.	Nama Siswa	Nilai	Keterangan
1	Ahmad Royani	50	Tidak Tuntas
2	Ahmad Shodikin	75	Tuntas
3	Ayu Kasmilawati	75	Tuntas
4	Penggih Maulana	62	Tidak Tuntas
5	Haidir Ali	62	Tidak Tuntas
6	Hatmi	75	Tuntas
7	Lilis Safitri	62	Tidak Tuntas
8	Milawati	75	Tuntas

Lanjutan Tabel 4.7

No.	Nama Siswa	Nilai	Keterangan
9	Mi'rojiah	62	Tidak Tuntas
10	M. Amin Badali	75	Tuntas
11	M.Rosyad	65	Tidak Tuntas
12	Nia Mahlisa	70	Tuntas
13	Rini Handayani	65	Tidak Tuntas
	Jumlah	873	
	Rata-rata	6,71	

Berdasarkan tabel 4.7 di atas dapat dilihat bahwa rata-rata nilai hasil tes siswa adalah 6,71. Hal ini berarti secara klasikal hasil belajar siswa masih belum tuntas karena persyaratan ketuntasan belajar yang ditetapkan adalah 70,00. Dan dari 13 orang siswa tersebut yang mampu mencapai nilai standar ketuntasan minimal hanya ada 6 siswa (46,15%) sedang yang belum mampu mencapai nilai standar ketuntasan minimal ada 7 siswa atau sekitar 53,85%. Oleh karena itu perlu ditingkatkan lagi dan tindakan kelas perlu dilanjutkan pada pertemuan kedua.

2. Tindakan Kelas Siklus I Pertemuan 2 (Rabu/20 Februari 2013)

a. Persiapan Tindakan Siklus I Pertemuan Kedua

- 1) Menyiapkan modul pembelajaran siswa tentang Asmaul Husna, yaitu: *Al Baathinu Al Waliyu Al Mujibu dan Al Wahhaab*, beserta dalil, dan contohnya.
- 2) Menyiapkan gambar yang berhubungan dengan Asmaul Husna sebagai media pembelajaran.
- 3) Menyiapkan lembar *crossword puzzle* untuk kerja kelompok.
- 4) Menyiapkan nomor untuk siswa dalam kerja kelompok.
- 5) Untuk mempermudah penerapan pembelajaran kooperatif, maka siswa dibentuk menjadi 3 kelompok yang beranggotakan 4-5 orang.

- 6) Membuat rencana pelaksanaan pembelajaran, yang meliputi kegiatan awal, kegiatan inti, dan kegiatan akhir.

b. Kegiatan Belajar Mengajar

1) Kegiatan Awal (15 menit)

- a) Guru memberi salam
- b) Membaca doa
- c) Absensi siswa
- d) Guru menyampaikan tujuan pembelajaran yang akan dikembangkan, dan menjelaskan manfaat dari pembelajaran untuk meningkatkan minat siswa di dalam belajar.
- e) Guru menuliskan judul materi yang akan dikembangkan di papan tulis.
- f) Guru melakukan apersepsi untuk mengingatkan kembali pengetahuan yang telah lalu.
- g) Guru melakukan tes awal dengan melakukan tanya jawab.
- h) Guru memberi penguatan bila jawaban benar, dan memberi kesempatan kepada peserta yang lain bila jawaban salah.

2) Kegiatan Inti (40 menit)

- a) Guru menjelaskan materi tentang asmaul husna secara singkat.
- b) Guru menjelaskan langkah-langkah *cooperative learning* melalui strategi *crossword puzzle*.
- c) Guru memberi kesempatan kepada siswa untuk bertanya.

- d) Setelah selesai guru membentuk peserta didik kedalam 3 kelompok belajar untuk menjawab soal-soal dalam bentuk teka-teki silang sesuai dengan materi pembelajaran.
- e) Guru Memberikan kesempatan kepada siswa untuk saling membagikan ide-ide dan mempertimbangkan jawaban yang paling tepat.
- f) Guru meminta kepada masing-masing kelompok yang selesai duluan maju ke depan untuk membacakan hasilnya.
- g) Lalu guru meminta kepada kelompok yang lain untuk memberikan komentar atau mengajukan pertanyaan tentang hasil diskusi yang di bacakan.

3) Kegiatan Akhir (15 menit)

- a) Melakukan tes kepada siswa.
- b) Memberikan penghargaan kepada siswa yang paling baik dalam mengisi teka-teki silangnya tersebut.
- c) Dan juga memberikan nilai tertinggi kepada kelompok siswa yang memberikan pengamatan yang paling baik dengan skor yang tertinggi.
- d) Memberikan PR sebagai bagian remidi/pengayaan.
- e) Guru menutup pelajaran dengan membaca doa.

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran Guru

Pada pertemuan kedua ini di laksanakan pada tanggal 21 Februari 2013. pertemuan ini kelanjutan dari pertemuan I yang hanya dilaksanakan tes kelompok saja. pada awal pertemuan ini peneliti mengemukakan pengalaman pembelajaran

yang dirasakan dalam pertemuan sebelumnya, peneliti merasa senang bahwa ada sesuatu yang beda dalam pembelajaran yang telah diterapkannya dibandingkan dengan pembelajaran sebelumnya yang menggunakan metode konvensional, yaitu ceramah, tanya jawab, dan mengerjakan tugas.

Pada pertemuan II ini akan dilanjutkan dengan tes secara individu untuk mengetahui tingkat pemahaman siswa terhadap materi yang telah disampaikan pada pertemuan I. Sebelum tes di mulai, maka kegiatan pembelajaran ini harus meliputi tiga tahap, yaitu:

Pada kegiatan ini sebagaimana yang telah dilakukan pada pertemuan sebelumnya, yaitu memberikan salam, berdo'a, menanyakan kabar hari ini, dan mengulas sedikit tentang pelajaran yang telah disampaikan pada pertemuan I.

Sebelum siswa mengerjakan soal, mereka diberi kesempatan untuk belajar sebentar kurang lebih 5 menit. Setelah itu buku ditutup dan dimasukkan ke dalam laci, kemudian guru membagi soal kepada siswa, diharapkan mereka mengerjakan sendiri-sendiri tanpa menyontek. Setelah mengerjakan soal, kemudian dikoreksi secara bersama-sama.

Pada kegiatan ini guru bersama siswa menyimpulkan materi tersebut, mengadakan tanya jawab tentang materi yang belum dipahami, siswa mengumpulkan soal, guru menyampaikan pesan-pesan kepada siswa agar tetap semangat dalam belajar, kemudian diakhiri dengan do'a dan salam.

Hasil pengamatan atau observasi dari teman sejawat selama kegiatan belajar mengajar berlangsung yaitu 2 x 35 menit, dapat dilihat pada tabel 4.8 berikut.

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

No	INDIKATOR/ASPEK YANG DIAMATI	SKOR
I	Pra Pembelajaran	
1	Membuat RPP (Rencana Pelaksanaan Pembelajaran)	5
2	Memeriksa kesiapan siswa	3
3	Menyampaikan tujuan pembelajaran yang akan dikembangkan	4
4	Menuliskan judul materi di papan tulis	5
5	Apersepsi	3
6	Memotivasi siswa	4
II	Kegiatan Inti Pembelajaran	
7	Menjelaskan materi tentang Asmaul Husna secara singkat	5
8	Meminta siswa untuk memperhatikan cara mengisi lembaran teka-teki silang	4
9	Memberi tantangan kepada siswa untuk mengisi lembaran teka-teki silang	4
10	Memberikan batas waktu untuk mengerjakan teka-teki silang	5
11	Mengorganisasikan siswa ke dalam beberapa kelompok	4
12	Membimbing kelompok-kelompok siswa dalam mendiskusikan materi yang diberikan	4
13	Mengamati hasil diskusi dari kelompok-kelompok siswa tentang kegiatan pembelajaran dengan strategi <i>Crossword Puzzle</i>	5
14	Mengamati/mengawasi aktivitas siswa dalam pembelajaran melalui strategi <i>Crossword Puzzle</i>	4
15	Meminta kepada setiap kelompok untuk menyampaikan hasil kerja kelompoknya	5
16	Mengoreksi hasil kerja kelompok	4
17	Menguasai kelas	4
18	Menunjukkan penguasaan materi pembelajaran	4
19	Mengaitkan materi dengan pengetahuan lain yang relevan	3
20	Mengaitkan materi dengan realitas kehidupan	3
21	Menggunakan media dan metode yang bervariasi	4
22	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	4
23	Menumbuhkan keceriaan dan antusiasme siswa dalam kegiatan pembelajaran	4
III	Kegiatan Akhir	
24	Melakukan Post Tes	5
25	Membimbing siswa menyimpulkan pelajaran	3
26	Memberi penghargaan dengan ucapan/ sikap	4
27	Menginformasikan materi berikutnya	4
28	Memberikan PR sebagai bagian dari remedial/ pengayaan	5
29	Menutup pelajaran dengan mengucapkan dan berdoa'a	4
	Σ	119

Keterangan :

- 1 =tidak terlaksana
- 2 =kurang terlaksana dengan baik
- 3 =cukup terlaksana dengan baik
- 4 =terlaksana dengan baik
- 5 =terlaksana dengan sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan sebagai berikut:

$$\text{Persentase} = \frac{\text{Jumlah skor}}{\text{Skor maksimal}} \times 100 = \frac{119}{145} \times 100 = 82,06\% \quad (\text{sangat baik})$$

Dari persentase tersebut di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan guru secara keseluruhan sudah berjalan dengan sangat baik dan sesuai dengan rencana. Namun meskipun demikian masih ada beberapa kegiatan yang belum mampu dilaksanakan guru secara maksimal, di antaranya, mengaitkan materi dengan pengetahuan lain yang relevan, menggunakan media dan metode yang bervariasi, membimbing siswa menyimpulkan pembelajaran, menginformasikan materi berikutnya

Untuk mengetahui lebih jauh kemampuan menerapkan pembelajaran melalui *cooperative learning* melalui strategi *crossword puzzle* materi Asmaul Husna pada mata pelajaran Akidah Akhlak maka peneliti perlu melanjutkannya pada siklus kedua.

2) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa secara keseluruhan dalam pembelajaran materi Asmaul Husna dengan *cooperative learning* melalui strategi *crossword puzzle* pada mata

pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan, bisa dilihat pada tabel 4.9 berikut.

Tabel 4.9. Observasi Aktivitas Siswa dalam Pembelajaran Pertemuan Kedua (Siklus I)

No	Sikap yang dinilai	Skor
1	Persiapan siswa menghadapi proses pembelajaran	3
2	Tanggapan siswa ketika diberi motivasi	3
3	Perhatian siswa ketika guru menjelaskan materi pembelajaran	4
4	Mengamati/memperhatikan langkah-langkah pembuatan teka-teki silang	5
5	Keseriusan siswa dalam menjawab teka-teki silang	4
6	Partisipasi siswa dalam diskusi kelompok	3
7	Menanggapi hasil diskusi kelompok lain	2
8	Bertanya/menjawab pertanyaan guru	4
9	Keceriaan dan antusiasme siswa dalam mengikuti pembelajaran	3
10	Keterlibatan siswa dalam menyimpulkan pembelajaran	4
	Σ	35

Keterangan :

- 1 =tidak terlaksana
- 2 =kurang terlaksana dengan baik
- 3 =cukup terlaksana dengan baik
- 4 =terlaksana dengan baik
- 5 =terlaksana dengan sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan sebagai berikut:

$$\text{Persentase} = \frac{\text{Jumlah skor}}{\text{Skor maksimal}} \times 100 = \frac{35}{50} \times 100 = 70,00\% \quad (\text{aktif})$$

Dari rata-rata persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa secara klasikal dalam kegiatan belajar mengajar berada dalam kategori sangat aktif, walaupun pada kegiatan-kegiatan tertentu masih ada yang belum optimal, seperti Menanggapi hasil diskusi kelompok lain dan terutama

sekali aktivitas bertanya/menjawab pertanyaan guru serta keterlibatan siswa dalam menyimpulkan pembelajaran pada saat kegiatan belajar mengajar berakhir. Namun kalau diamati secara keseluruhan beberapa aktivitas siswa pada pertemuan pertama yang masih belum optimal sudah dapat diperbaiki oleh guru.

3) Tes Hasil Belajar/Evaluasi

Tes hasil belajar siswa pada mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan dengan penerapan *cooperative learning* melalui strategi *crossword puzzle* pada pertemuan pertama siklus I bisa dilihat pada tabel 4.10 berikut.

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

No.	Nama Siswa	Nilai	Keterangan
1	Ahmad Royani	70	Tuntas
2	Ahmad Shodikin	75	Tuntas
3	Ayu Kasmilawati	75	Tuntas
4	Penggih Maulana	72	Tuntas
5	Haidir Ali	70	Tuntas
6	Hatmi	75	Tuntas
7	Lilis Safitri	62	Tidak Tuntas
8	Milawati	75	Tuntas
9	Mi'rojiah	62	Tidak Tuntas
10	M. Amin Badali	75	Tuntas
11	M.Rosyad	70	Tuntas
12	Nia Mahlisa	70	Tuntas
13	Rini Handayani	65	Tidak Tuntas
	Jumlah	916	
	Rata-rata	70,46	

Berdasarkan tabel 4.10 di atas dapat dilihat bahwa rata-rata nilai hasil tes siswa adalah 70,46. Hal ini berarti secara klasikal hasil belajar siswa telah memenuhi persyaratan ketuntasan belajar yang ditetapkan yaitu 70,00. Namun dari 13 orang siswa tersebut masih terdapat 3 orang siswa (23,08%) yang belum

mampu mencapai nilai standar ketuntasan minimal. Oleh karena itu perlu ditingkatkan lagi dan tindakan kelas perlu dilanjutkan pada siklus II.

a. Refleksi Tindakan Siklus I

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

- 1) Kegiatan pembelajaran materi Asmaul Husna pada mata pelajaran Akidah Akhlak dengan menerapkan *cooperative learning* melalui strategi *crossword puzzle* pada siswa kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan Kabupaten Banjar dapat terlaksana dengan baik dan dinyatakan cukup efektif. Dari kegiatan-kegiatan tersebut yang perlu menjadi perhatian guru untuk perbaikan kegiatan pembelajaran pada siklus II nanti adalah bagaimana guru berusaha untuk mengaitkan materi pembelajaran dengan pengetahuan lain yang relevan.
- 2) Aktivitas siswa dalam kegiatan pembelajaran cukup aktif dan mendukung.

Berdasarkan temuan tersebut, maka penerapan *cooperative learning* melalui strategi *crossword puzzle* pada materi Asmaul Husna mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan mampu meningkatkan hasil belajar siswa, meskipun belum menunjukkan hasil yang maksimal. Oleh karena itu pembelajaran ini akan dilanjutkan pada siklus ke II.

3. Tindakan Kelas Siklus II

a. Persiapan

Pelaksanaan siklus II dilaksanakan pada tanggal 27 Februari 2013 masih tetap menggunakan pembelajaran kooperatif melalui strategi *crossword puzzle*, dengan tahapan sebagai berikut:

- 1) Melengkapi rencana pembelajaran dengan pengembangan pembelajaran kooperatif.
- 2) Memberikan penjelasan pembelajaran kooperatif pada materi Asmaul Husna (*Al Baathin, Al Waliy, Al Mujib dan Al Wahhaab*, berserta dalil, dan contohnya).
- 3) Mengembangkan pembelajaran kooperatif yang lebih bervariasi.
- 4) Mengadakan pendekatan secara individu terhadap siswa yang diperkirakan belum paham terhadap materi pelajaran namun masih tidak mau bertanya.

Pada pertemuan ini peneliti masih tetap menerapkan pembelajaran kooperatif dengan strategi *crossword puzzle*. Adapun indikator yang harus dicapai adalah menunjukkan contoh bahwa Allah bersifat (*Al Baathin, Al Waliy, Al Mujib dan AlWahhaab*) dan membiasakan berdo'a dengan asmaul husna (*Al Baathin, Al Waliy, Al Mujib dan AlWahhaab*).

Untuk mempermudah penerapan pembelajaran kooperatif, maka siswa dibagi menjadi 3 kelompok yang beranggotakan 4 orang. Pada pertemuan ini, meliputi tiga tahap, yaitu kegiatan awal, kegiatan inti, dan kegiatan akhir berupa refleksi dan evaluasi.

- 1) Kegiatan awal dilakukan dengan memberi salam kepada para siswa, dilanjutkan dengan absensi, menanyakan kabar siswa, menanyakan pelajaran sebelumnya. Kemudian menyampaikan tujuan pembelajaran yang akan dicapai dan melanjutkan strategi yang sudah digunakan pada siklus I. Pada tahap apersepsi, guru memberikan stimulus dengan mengajak siswa mengingat kembali asmaul husna dan jumlahnya dalam Al-Qur'an.
- 2) Kegiatan inti, sebagaimana yang dilakukan pada siklus I, yaitu siswa dibagi menjadi 3 kelompok, yang sebelumnya guru terlebih dahulu menjelaskan materi tersebut agar siswa mengerti apa isi dari materi tersebut. Agar pembelajaran lebih efektif setiap siswa di beri nomor agar mereka juga aktif dalam belajar kelompok tidak mengandalkan pada teman kelompoknya saja. Jadi semua siswa harus menjawab setiap ada pertanyaan yang dilontarkan oleh guru. Kemudian guru membagikan lembar *crossword puzzle* yang sama dalam setiap kelompok. Pembelajaran ini diulangi lagi agar siswa benar-benar memahami materi tentang asmaul husna dan dapat menerapkannya dalam kehidupan sehari-hari.
- 3) Kegiatan akhir, guru mengadakan evaluasi dengan melakukan latihan soal. Setelah selesai mengerjakan latihan soal tersebut, kemudian dikoreksi bersama-sama dengan menukarkan soalnya dengan teman di sampingnya. Jadi setiap siswa membawa soal dari siswa yang lain, hal ini dilakukan agar tidak terjadi kecurangan pada waktu mengoreksi. Kemudian memberi kesempatan kepada siswa untuk menyimpulkan materi yang telah disampaikan. Pada tindakan refleksi, guru mengajak siswa untuk merenungkan isi dari asmaul

husna yang telah dipelajari ”Apakah kita sudah menerapkannya dalam kehidupan sehari-hari? ”. Dan sebelum pelajaran diakhiri guru memberikan pesan-pesan kepada siswa agar tetap semangat belajar, kemudian dilanjutkan dengan berdo'a dan salam sebagai tanda bahwa pembelajaran telah selesai.

b. Kegiatan Belajar Mengajar

1) Kegiatan Awal (15 menit)

- a) Mengucapkan salam dan berdo'a.
- b) Mengabsensi siswa.
- c) Tanya jawab tentang materi sebelumnya

2) Kegiatan Inti

- a) Guru menjelaskan materi pelajaran.
- b) Guru membagi siswa menjadi 2 Kelompok dengan anggota 4-5 orang.
- c) Guru membagikan nomor kepada siswa sebagaimana yang telah dilakukan pada minggu sebelumnya.
- d) Guru membagikan lembar *Crossword puzzle* yang sama pada setiap kelompok
- e) Siswa bersama kelompoknya mengerjakan soal tersebut.
- f) Kelompok yang selesai duluan membacakan hasilnya dan kelompok yang lain menyimak dan mengoreksinya.
- g) Siswa dan guru mengadakan Tanya jawab.
- h) Guru membagikan soal kepada siswa
- i) Siswa mengerjakan soal.

3) Penutup

- a) Siswa bersama siswa menyimpulkan materi tersebut
- b) Guru memberikan dorongan kepada siswa untuk mengungkapkan kesan-kesan selama pembelajaran berlangsung.
- c) Memberikan kesimpulan tentang apa yang telah dipelajari.
- d) Pesan moral, dengan mengingatkan untuk mengulangi belajar di rumah, apa yang telah diperoleh dari sekolah
- e) Diakhiri dengan doa dan salam.

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran Guru

Hasil pengamatan atau observasi dari teman sejawat selama kegiatan belajar mengajar berlangsung yaitu 2 x 35 menit, dapat dilihat pada tabel 4.11 berikut.

Tabel 4.11. Observasi Kegiatan Pembelajaran (Siklus II)

No	INDIKATOR/ASPEK YANG DIAMATI	SKOR
I	Pra Pembelajaran	
1	Membuat RPP (Rencana Pelaksanaan Pembelajaran)	5
2	Memeriksa kesiapan siswa	4
3	Menyampaikan tujuan pembelajaran yang akan dikembangkan	5
4	Menuliskan judul materi di papan tulis	5
5	Apersepsi	5
6	Memotivasi siswa	5
II	Kegiatan Inti Pembelajaran	
7	Menjelaskan materi tentang Asmaul Husna secara singkat	5
8	Meminta siswa untuk memperhatikan cara mengisi lembaran teka-teki silang	5
9	Memberi tantangan kepada siswa untuk mengisi lembaran teka-teki silang	5
10	Memberikan batas waktu untuk mengerjakan teka-teki silang	5
11	Mengorganisasikan siswa ke dalam beberapa kelompok	5

Lanjutan Tabel 4.11

No	INDIKATOR/ASPEK YANG DIAMATI	SKOR
12	Membimbing kelompok-kelompok siswa dalam mendiskusikan materi yang diberikan	5
13	Mengamati hasil diskusi dari kelompok-kelompok siswa tentang kegiatan pembelajaran dengan strategi <i>Crossword Puzzle</i>	5
14	Mengamati/mengawasi aktivitas siswa dalam pembelajaran melalui strategi <i>Crossword Puzzle</i>	5
15	Meminta kepada setiap kelompok untuk menyampaikan hasil kerja kelompoknya	5
16	Mengoreksi hasil kerja kelompok	5
17	Menguasai kelas	5
18	Menunjukkan penguasaan materi pembelajaran	5
19	Mengaitkan materi dengan pengetahuan lain yang relevan	4
20	Mengaitkan materi dengan realitas kehidupan	5
21	Menggunakan media dan metode yang bervariasi	5
22	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	5
23	Menumbuhkan keceriaan dan antusiasme siswa dalam kegiatan pembelajaran	5
III	Kegiatan Akhir	
24	Melakukan Post Tes	5
25	Membimbing siswa menyimpulkan pelajaran	4
26	Memberi penghargaan dengan ucapan/ sikap	5
27	Menginformasikan materi berikutnya	5
28	Memberikan PR sebagai bagian dari remedial/ pengayaan	5
29	Menutup pelajaran dengan mengucapkan dan berdo'a	5
	Σ	142

Keterangan :

- 1 =tidak terlaksana
- 2 =kurang terlaksana dengan baik
- 3 =cukup terlaksana dengan baik
- 4 =terlaksana dengan baik
- 5 =terlaksana dengan sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan sebagai berikut:

$$\text{Persentase} = \frac{\text{Jumlah skor}}{\text{Skor maksimal}} \times 100 = \frac{142}{145} \times 100 = 97,93\% \quad (\text{sangat baik})$$

Dari persentase tersebut di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan guru secara keseluruhan sudah berjalan dengan sangat baik dan sesuai dengan rencana. Pada kegiatan pembelajaran siklus II ini guru telah mampu memperbaiki berbagai kesalahan atau kekurangan pada siklus I, sehingga pada siklus II ini hanya dilakukan satu kali pertemuan.

Dari 29 bentuk kegiatan yang direncanakan guru, 28 kegiatan (97,93%) telah terlaksana secara optimal.

2) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa secara keseluruhan dalam pembelajaran materi Asmaul Husna dengan penerapan *cooperative learning* melalui strategi *crossword puzzle* pada mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan, bisa dilihat pada tabel 4.12 berikut.

Tabel 4.12.Observasi Aktivitas Siswa dalam Pembelajaran (Siklus II)

No	Sikap yang dinilai	Skor
1	Persiapan siswa menghadapi proses pembelajaran	4
2	Tanggapan siswa ketika diberi motivasi	4
3	Perhatian siswa ketika guru menjelaskan materi pembelajaran	5
4	Mengamati/memperhatikan langkah-langkah pembuatan teka-teki silang	5
5	Keseriusan siswa dalam menjawab teka-teki silang	5
6	Partisipasi siswa dalam diskusi kelompok	5
7	Menanggapi hasil diskusi kelompok lain	4
8	Bertanya/menjawab pertanyaan guru	4
9	Keceriaan dan antusiasme siswa dalam mengikuti pembelajaran	5
10	Keterlibatan siswa dalam menyimpulkan pembelajaran	4
	Σ	45

Keterangan :

- 1 =tidak terlaksana
- 2 =kurang terlaksana dengan baik
- 3 =cukup terlaksana dengan baik
- 4 =terlaksana dengan baik
- 5 =terlaksana dengan sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan sebagai berikut:

$$\text{Persentase} = \frac{\text{Jumlah skor}}{\text{Skor maksimal}} \times 100 = \frac{45}{50} \times 100 = 90,00\% \quad (\text{sangat aktif})$$

Dari rata-rata persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa secara klasikal dalam kegiatan belajar mengajar berada dalam kategori sangat aktif, walaupun masih ada kegiatan-kegiatan tertentu yang belum optimal, seperti menanggapi hasil diskusi kelompok lain hal ini dikarenakan siswa terlihat masih malu dalam menyampaikan ide dan gagasan terhadap hasil diskusi kelompok lain.

3) Tes Hasil Belajar/Evaluasi

Tes hasil belajar siswa pada mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan dengan menerapkan *cooperative learning* melalui strategi *crossword puzzle* pada pertemuan pertama siklus II bisa dilihat pada tabel 4.13 berikut.

Tabel 4.13. Daftar Nilai Hasil Belajar Siswa (Siklus II)

No.	Nama Siswa	Nilai	Keterangan
1	Ahmad Royani	75	Tuntas
2	Ahmad Shodikin	75	Tuntas
3	Ayu Kasmilawati	75	Tuntas
4	Penggih Maulana	80	Tuntas
5	Haidir Ali	70	Tuntas
6	Hatmi	85	Tuntas
7	Lilis Safitri	75	Tuntas
8	Milawati	75	Tuntas
9	Mi'rojiah	70	Tuntas
10	M. Amin Badali	75	Tuntas
11	M.Rosyad	75	Tuntas
12	Nia Mahlisa	70	Tuntas
13	Rini Handayani	65	Tidak Tuntas
	Jumlah	965	
	Rata-rata	74,23	

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes siswa adalah 74,23. Hal ini berarti secara klasikal hasil belajar siswa telah memenuhi persyaratan ketuntasan belajar yang ditetapkan yaitu 70,00. Dan dari 13 orang siswa tersebut yang mampu mencapai nilai standar ketuntasan minimal ada 12 siswa (92,30%) sedang yang belum mampu mencapai nilai standar ketuntasan minimal hanya tinggal 1 siswa atau sekitar 7,70%.

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas siswa dalam kegiatan belajar mengajar, dan hasil tes belajar tindakan kelas siklus II, maka penerapan *cooperative learning* melalui strategi *crossword puzzle* pada materi Asmaul Husna mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan dinyatakan berhasil, karena nilai hasil belajar siswa secara keseluruhan berada di atas nilai standar ketuntasan minimal yang telah ditetapkan yaitu 70,00.

Pelaksanaan pembelajaran pada siklus II ini tetap sama dengan siklus I yaitu bertujuan untuk meningkatkan hasil belajar siswa pada materi Asmaul Husna. Pada siklus ini, siswa sudah mengerti dengan model pembelajaran yang diterapkan oleh peneliti. Pada waktu mengerjakan soal para siswa sudah bisa menerima pendapat dari teman kelasnya. Dengan demikian hasil observasi tindakan pada siklus II terdapat peningkatan dalam belajar Akidah Akhlak. Peningkatan tersebut dapat diamati dari hasil tes individu para siswa.

Melalui pengamatan setiap siklus dapat ditarik sebuah kesimpulan bahwa pembelajaran kooperatif terbukti mampu meningkatkan hasil belajar siswa pada pelajaran Akidah Akhlak di MI Muhammadiyah Sungai Besar Kecamatan Karang Intan. Pengamatan tersebut dilakukan secara bertahap melalui tugas kelompok dan soal latihan, yang menunjukkan adanya peningkatan dari siklus I sampai ke siklus II.

Bentuk implementasi dari pembelajaran kooperatif yang optimal dalam meningkatkan hasil belajar Akidah Akhlak khususnya materi Asmaul Husna adalah menggunakan strategi *crossword puzzle*, penggunaan modul sebagai media pembelajaran serta menciptakan lingkungan belajar yang kondusif .

Berdasarkan analisa di atas menunjukkan bahwa pada siklus II ini penerapan *cooperatif learning* dapat meningkatkan hasil belajar siswa, hal ini dapat dilihat dari:

- 1) Kegiatan belajar kelompok dapat membawa siswa untuk aktif berbicara, mengemukakan ide, bertanya, dan menjawab. Hal ini dapat dilihat adanya

perubahan perilaku siswa pada siklus sebelumnya hanya pasif dan sekarang mulai aktif dalam belajar.

- 2) Siswa sudah dapat mengandalkan kemampuan menyelesaikan masalah dan menghubungkan materi pelajaran dengan kehidupan sehari-hari
- 3) Hasil belajar siswa terhadap materi Asmaul Husna yang pada siklus I hanya dimiliki sebagian siswa, sekarang sudah hampir dimiliki oleh seluruh siswa kelas III MI Muhammadiyah. Dengan demikian, peneliti memandang bahwa tidak perlu dilakukan tindakan selanjutnya dan mengakhiri penelitian tindakan ini pada siswa kelas III MI Muhammadiyah Sungai Besar Kecamatan Karang Intan Kabupaten Banjar.

a) Refleksi Tindakan Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas siswa dalam kegiatan belajar mengajar, dan hasil tes belajar tindakan kelas siklus II pertemuan kedua, maka penerapan pembelajaran melalui *cooperative learning* melalui strategi *crossword puzzle* pada materi Asmaul Husna mata pelajaran Akidah Akhlak kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan dinyatakan berhasil, karena nilai hasil belajar siswa secara keseluruhan berada di atas nilai standar ketuntasan minimal yang telah ditetapkan yaitu 70,00.

D. Pembahasan

Berdasarkan hasil temuan yang diperoleh melalui kegiatan belajar mengajar yang dilaksanakan sebanyak 2 siklus dengan 3 kali pertemuan atau 3 x

(2 x 35 menit) melalui observasi kegiatan pembelajaran guru, observasi aktivitas siswa dan kegiatan belajar mengajar, dan penilaian formatif, maka dapat dinyatakan bahwa pelaksanaan pembelajaran Akidah Akhlak melalui *cooperative learning* melalui strategi *crossword puzzle* pada kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan sangat efektif dalam meningkatkan hasil belajar belajar siswa. Hal ini bisa dilihat dari:

1. Kegiatan pembelajaran mata pelajaran Akidah Akhlak materi Asmaul Husna dengan menerapkan *cooperative learning* melalui strategi *crossword puzzle* pada siswa kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan berjalan dengan sangat baik sesuai dengan yang direncanakan oleh guru. Karena setiap kali pertemuan guru selalu berusaha memperbaiki berbagai kelemahan sehingga kualitas pembelajaran selalu meningkat.

Pada saat pertemuan pertama siklus I pelaksanaan pembelajaran oleh guru memang banyak terdapat kelemahan, itu bisa dipahami karena memang guru belum terbiasa dengan *cooperative learning* melalui strategi *crossword puzzle* ini di dalam melaksanakan pembelajaran. Namun setelah beberapa kali pertemuan, mulai pertemuan kedua siklus I, hingga pada siklus II akhirnya guru sudah dapat memperbaiki sedikit demi sedikit kelemahan atau beberapa aspek yang belum dapat terlaksana dengan baik tersebut.

2. Dalam kegiatan pembelajaran mulai dari siklus pertama sampai pada siklus kedua terlihat aktivitas siswa sangat baik dan selalu menunjukkan adanya peningkatan.

3. Tindakan kelas untuk meningkatkan hasil belajar siswa melalui *cooperative learning* melalui strategi *crossword puzzle* pada mata pelajaran Akidah Akhlak siswa kelas III Madrasah Ibtidaiyah Muhammadiyah Kecamatan Karang Intan dinyatakan berhasil dan tujuan pembelajaran tercapai. Hal ini dibuktikan dari hasil belajar siswa pada pelaksanaan siklus I sampai dengan siklus II yang menunjukkan adanya peningkatan.

Dari beberapa temuan tersebut di atas berarti kegiatan pembelajaran materi Asmaul Husna pada mata pelajaran Akidah Akhlak dengan menerapkan *cooperative learning* melalui strategi *crossword puzzle* dapat dijadikan salah satu model pembelajaran untuk meningkatkan hasil belajar dan aktivitas siswa.