
28

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MI. Kenanga (MIKA)

 Madrasah Ibtidaiyah “Kenanga” (MIKA), yang beralamat di Jalan Jahri

Saleh Rt. 11 No. 78, Kelurahan Sungai Jingah adalah merupakan salah satu

Lembaga Pendidikan Islam yang tertua di Kota Banjarmasin yang berdiri

sejak tahun 1968 yang mempunyai tanah ukuran + 1.050 Meter Persegi. Pada

saat itu Sekolah Madrasah belum ada di lingkungan Banjarmasin Utara, yang

mana pada Saat itu Hanya Sekolah Dasar Negeri (SDN) saja yang

mendominasi Pendidikan secara Resmi, namun demikian ada sekolah tapi

letaknya yang jauh, sehingga warga harus menyeberang sungai, dan itupun

terkendala ketika keadaan air yang terkadang pasang dan surut, sehingga

sebagain besar penduduk di Kampung Kenanga memilih tidak

menyekolahkan anak-anak mereka, melihat keadaan ini maka para tokoh

masyarakat dan tokoh agama mengadakan musyawarah, yang menghasilkan

suatu keputusan untuk membangun sebuah lembaga pendidikan yang di beri

nama Madrasah Ibtidaiyah Kenanga (MIKA), yang berada diatas tanah

seluas + 1.050 meter persegi, Adapun kepengurusan Yayasan pada saat itu

terdiri KH. Hanafi Gobet (Penasihat), Guru H. Jahri Saleh (Ketua Umum),

28

29

Akup (ketua I), Achmad Bulkani (Sekretaris), dan Masdara Mastur, BA

(Bendahara).

Adapun yang menjabat Kepala Madrasah pada saat ini adalah Muhammad

Zuhaidie, S.Pd.I. Dan yang menjadi Ketua Yayasan pada saat ini Bapak

Syahraman Ali, dan Sekretarisnya adalah Bapak Normansyah Ali.

2. Profil Madrasah

A. Identitas Madrasah

Nama Sekolah : MI. KENANGA (MIKA)

No. Statistik Sekolah : 112506004003

NO NPSN : 30304393

Berdiri Sejak : 29 April 167

Luas Tanah : + 1.050 Meter Persegi

Alamat Sekolah : Jalan Jahri Saleh RT.11 No.78

Kecamatan : Banjarmasin Utara

Kota : Banjarmasin

Provinsi : Kalimantan Selatan

Telepon/Fax : 0511 - 4315076

Status Sekolah : Swasta

Ijin Operasional : -

Nilai Akreditasi Sekolah : C

Nomor Rekening Madrasah : BRITAMA : 000301016288505

30

Visi

MENYIAPKAN ANAK DIDIK CERDAS, SHALEH DAN SHOLEHAH

Misi

1. Menguasai dan Terampil dalam ilmu pengetahuan dan agama

2. Terampil Baca Tulis Al-Qur’an

3. Terampil dalam berbahasa (Indonesia, Arab dan Inggris)

4. Hapal Surah-surah pendek dan pilhan(Yasin, Al-waqi’ah

5. Mampu mengikuti sholat Fardhu Kifayah

6. 6.Selalu berperan aktif dalam kegiatan lomba-lomba

7. Mencetak generasi yang berkualitas dan berdaya saing yang tinggi

Beriptek dan Ber- Imtak

8. Menjadi salah satu Madrasah unggulan.

3. Keadaan Sarana dan Prasaran Yang Dimiliki

Tabel 4.1. Keadaan Saran dan prasarana MI. Kenanga (MIKA)

NO JENIS RUANGAN
JUMLAH

RUANG
KONDISI

1 Ruang Kelas 6 2 Rusak Berat

2 Ruang Perpustakaan 1 Rusak

3 Kepala Madrasah 1 Cukup Baik

4 Ruang Guru 1 BAik

5 Wc 2 aik

6 Ruang Tata Usaha - Tidak ada

4. Keadaan Tenaga Pendidik MI. Kenanga (MIKA)

Tabel 4.2. Keadaan Tenaga Pendidik MI. Kenanga (MIKA)

NO NAMA/NIP Jabatan Status

1 M. Zuahidie, S. Pd.I Kepala Madrasah PNS

2 M. Faisal, S.Ag Guru Honor/G.Tetap

3 Ramonsyahnoor, S.Pd.I Guru Honor/G.Tetap

4 M. Junaidi, S.Pd.I Guru Honor/G.Tetap

31

5 Jahri Fadli, S.Ag Guru PNS

6 M. Rifki Guru Honor/G.Tetap

7 Hayatun Nufus, S.Pd.I Bendahara Honor/G.Tetap

8 Norhadiah Guru Honor/G.Tetap

9 Marhamah, S.Pd.I Guru Honor/G.Tetap

10 Faridah, S.Pd.I Wakamad Honor/G.Tetap

11 Rif’atun Nisa Guru Honor/G.Tetap

12 Hj. Rohani, S.Pd.I Guru PNS

13 Lu’lu Andriani Guru Honor/G.Tetap

14 Siti Fatmawati Guru Honor/G.Tetap

5. Keadaan Siswa MI. Kenanga (MIKA)

Tabel 4.3. Keadaan Siswa MI. Kenanga (MIKA)

TINGKATAN

KELAS

JUMLAH SISWA
JUMLAH

LAKI-LAKI PEREMPUAN

Kelas I 20 15 35

Kelas II 12 16 28

Kelas III 16 14 30

Kelas IV 15 17 32

Kelas V 14 16 30

Kelas VI 14 10 24

Jumlah 102 93 189

6. Keadaan siswa Kelas III MI. Kenanga (MIKA)

Tabel 4.4. Keadaan Siswa kelas III MI. Kenanga (MIKA)

No Nama Jenis Kelamin

1 Alvina disty Aulia Perempuan

2 Azwa Nabila Perempuan

3 Juanda Laki-laki

4 M.Fahrur Rozi Laki-laki

5 M.Ilham Laki-laki

6 M.Jurdi Laki-laki

7 M.Maulana Saputra Laki-laki

8 M.Raihan Laki-laki

9 M.Riduan Laki-laki

10 M.Rizky Saputra Laki-laki

11 M.Teguh Rusydy Laki-laki

32

12 Nadia Amelia Annisa Perempuan

13 Nadia Syahbani Perempuan

14 Noor Hasanah Perempuan

15 Noor Laila Perempuan

16 Noor Yolanda Perempuan

17 Norma Handayani Perempuan

18 Nur Halizah Perempuan

19 Nur Hazizah Perempuan

20 Rahmani Perempuan

21 Sahruji Laki-laki

22 Sri Wahyuni Perempuan

23 Syahrani Perempuan

24 Syilvia Ananda Perempuan

25 Wafa Ananda Perempuan

26 Yandi Ramadhan Laki-laki

27 Yunita Sari Perempuan

7. Kurikulum

Kurikulum yang dipergunakan di Madrasah Ibtidaiyah “Kenanga”(MIKA)

adalah :

A. Kurikulum Kementerian Pendidikan Nasional Dan Kementerian Agama

(Ktsp).

B. Kurikulum Plus Madrasah

1. Pengamalan Agama (Mengaji, Azan/Iqomah, Penyelenggaraan

Jenazah, Do’a-doa Harian /Penting, dll)

2. Hapalan Juz 30 dan surah-surah pilihan(Yasin, Al-waqiah, Al-Mulk,

dll)

3. English and Arabic practice (Praktek percakapan Bahasa Arab dan

Inggris)

4. Senam + PBB setiap pagi hari.

 B. Penyajian Data

1. Siklus I

Pelaksanaan Penelitian Tindakan Kelas I

a. Persiapan

33

Pada pertemuan pertama tindakan kelas siklus I ini disiapkan perangkat

pembelajaran sebagai berikut :

1. Menyususn RPP IPA

2. Membuat LKS

3. Membuat alat evaluasi mengukur kemampuan siswa dalam penguasaan

materi

4. Membuat lembar observasi untuk mengukur kegiatan pembelajaran dan

aktivitas siswa

b. Pelaksanaan Tindakan Kelas (KBM)

1. Kegiatan awal (10 menit)

2. Guru mengucapkan salam

3. Guru mengajak siswa berdo’a

4. Guru menjelaskan tujuan pembelajaran

5. Guru menanyakan kesiapan siswa tentang pelajaran hari ini

6. Peserta didik diberi waktu untuk menjawab pertanyaan, kemudian

guru menuliskan jawaban siswa di papan tulis.

7. Guru menyampaikan tujuan pembelajaran

2. Kegitan inti (50 menit)

1. Memberikan kesempatan kepada peserta didik untuk melakukan

percobaan langsung secara bergantian

2. Percobaan yang dilakukan peserta didik yaitu bola kasti dipantulkan

kelantai dengan percobaan ini peserta didik mengetahui apa yang

dimaksudkan dengan gerak memantul

34

3. Memberikan penghargaan berupa hadiah (souvenir) kepada peserta

didik yang telah melakukan percobaan gerak mematul tersebut

4. Kesimpulan /penutup

3. Kegiatan Akhir (10 menit)

1. Guru berserta siswa membuat kesimpulan terhadap pelajaran

2. Guru memberikan tes tertulis

3. Guru menyampaikan hasil tes, setelah itu

4. Guru menutup pelajaran

c. Observasi dan evaluasi

1) Obeservasi Pelaksanaan Kegiatan Belajar Mengajar Siklus I

Pada pembelajaran Siklus I dapat diketahui hasil observasi

pelaksanaan pembelajaran IPA khususnya materi energi dan gerak

dengan menggunakan strategi Inquiri adalah sebagai berikut :

adBerdasarkan hasil data belajar siswa pada materi perergikalian dua

angka dapat dilihat pada tabel berikut :

Tabel 4.5. Hasil observasi Kegiatan Mengajar Guru Siklus I.

No Aspek yang diamati Skor

I Pra Pembelajaran

1 RPP

4

2 Memeriksa kesiapan siswa dan presensi

3

3 Apersepsi, guru memberi pertanyaan yang berkaiatan

dengan materi energi dan gerak

3

4 Memotivasi siswa, bahwa materi IPA sangat penting

didalam kehidupan

2

35

5 Menyampaikan Tujuan Pembelajaran 4

II Kegiatan Inti

6 Memberikan kesempatan kepada peserta didik untuk

melakukan percobaan langsung secara bergantian
3

7 Membimbing siswa dalam percobaan yang dilakukan peserta

didik yaitu bola kasti dipantulkan kelantai dengan percobaan

ini peserta didik mengetahui ang dimaksudkan dengan gerak

memantul

3

8 Memberikan penghargaan berupa hadiah (souvenir) kepada

peserta didik yang telah melakukan percobaan gerak

mematul tersebut

4

9 Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar diselingi dengan bernyayi
2

10 Menggunakan bahasa lisan dan tertulis dengan baik, jelas

dan benar
2

11 Membuat kesimpulan materi dengan melibatkan siswa 2

III Kegiatan akhir

12 Memberikan tugas dalam bentuk LKS 3

13 Melakukan penilaian dan pemberian nilai kepada siswa 3

14 Menyampaikan penilaian kepada siswa secara bergantian 2

15 Menutup pelajaran 3

 Jumlah 43

 Persentase 72%

 Berdasarkan tabel 4.5. pelaksanaan pembelajaran menggunakan

strategi Inquiri yang dilaksanakan pada Siklus I dengan persentase 72%.

Aspek Memotivasi siswa, bahwa materi IPA sangat penting dalam

kehidupan memperoleh skor 2, karena dalam memberikan motivasi masih

kurang, guru memberikan motivasi tidak terarah. Aspek Menumbuhkan

keceriaan dan antusiasme siswa dalam belajar diselingi dengan bernyayi

memperoleh skor 2, karena masih banyak siswa yang tidak antusias dalam

mengikuti pembelajaran dan pasif. Aspek menggunakan bahasa lisan dan

tertulis baik dan jelas serta memperoleh skor 2, karena bahasa yang

digunakan masih tercampur dengan bahasa daerah serta dan kurang jelas.

36

Aspek membuat kesimpulan dengan melibatkan memperoleh skor 2 karena

masih ada siswa yang pasif. Aspek menyampaikan penilaian kepada siswa

memperoleh skor 2 masih belum tertib karena masih ada siswa yang

berebut dan berdesakan dalam menerima nilai. Sedangkan aspek-aspek

yang lainnya sudah memperoleh kriteria baik.

2) Observasi Aktivitas Siswa dalam Pembelajaran Siklus I

Pada pembelajaran siklus I diketahui hasil observasi aktivitas siswa

dalam mengikuti pembelajaran IPA khususnya energi dan gerak adalah

sebagai berikut;

Tabel 4.6. Hasil observasi Aktivitas Siswa Siklus I.

No Aspek yang diamati Skor

1 Menyimak penjelasan guru tentang materi energi dan gerak 3

2 Menjawab pertanyaan guru 2

3 Mengajukanpertanyaan berkenaan dengan materi energi

dan gerak
2

4 Partisipasi aktif dalam pembelajaran dengan melakukan

percobaan bola kasti
2

5 Menyimpulkan hasil pembelajaran materi energi dan gerak 2

6 Mengerjakan tugas yang diberikan guru berupa lembar

kerja (LKS)
3

 Jumlah 14

 Persentase 58%

 Berdasarkan tabel 4.6. diketahui aktivitas siswa dalam pembelajaran

IPA menggunakan strategi Inquiri pada Siklus I 58%. Adapun aspek

menjawab pertanyaan guru memperoleh skor 2, karena masih banyak

siswa yang malu dan takut untuk menjawab pertanyaan guru karena takut

salah. Aspek mengajukan pertannyaan berkenaan dengan materi energi

37

dan gerak memperoleh skor 2, karena masih banyak siswa malu untuk

bertanya. Aspek partisispasi aktif siswa dalam melakukan percobaan

memperoleh skor 2, dikarenakan banyak siswa yang tidak terlibat dalam

percobaan atau pasif, dan lebih banyak bercanda daripada terlibat dalam

kegiatan. Aspek menyimpulkan pelajaran materi energi dan gerak

memperoleh skor 2 karena masih ada siswa yang tidak bisa

menyimupulkan pelajaran dan malu takut salah , sedangkan aspek yang

lainnya sudah memperoleh kriteria baik.

3) Hasil Evaluasi

Tabel 4.7. Hasil Tes Tertulis Siklus I

No Nama siswa
Nilai

SB B S C K Ket

1 Alvina disty Aulia 80 80

2 Azwa Nabila 80 80

3 Juanda 60 60

4 M.Fahrur Rozi 60 60

5 M.Ilham 60 60

6 M.Jurdi 60 60

7 M.Maulana Saputra 70 70

8 M.Raihan 70 70

9 M.Riduan 70 70

10 M.Rizky Saputra 80 80

11 M.Teguh Rusydy 70 70

12 Nadia Amelia A 70 70

13 Nadia Syahbani 50 50

14 Noor Hasanah 50 50

15 Noor Laila 60 60

16 Noor Yolanda 70 70

17 Norma Handayani 80 80

18 Nur Halizah 50 50

19 Nur Hazizah 80 80

20 Rahmani 50 50

38

21 Sahruji 50 50

22 Sri Wahyuni 60 60

23 Syahrani 60 60

24 Syilvia Ananda 80 80

25 Wafa Ananda 80 80

26 Yandi Ramadhan 50 50

27 Yunita Sari 50 50

Jumlah Siswa

(N)
 6 6 7 7 1750

Persentase (X)

 22,22%
22,22

%

25,9

2%

25,9

2%

64,81

%

Ket:

SB (Sangat Baik : 90-100)

B (Baik : 80)

S (Sedang : 70)

C (Cukup : 60)

K (Kurang : 50)

Rumus yang digunakan adalah :

X =

Ket :

X = Persentase yang dicari

F = Nilai perolehan

N = Jumlah siswa

Tabel 4.8. Nilai Tes tertulis Siklus I

No Rentang Nilai Frekuensi Persentase

1 100 0

2 90 0

3 80 7 25,92%

4 70 8 29,62%

5 60 5 1,85%

F

N
X 100

39

6 50 7 25,92%

 Jumlah 27

 Persentase 64,81%

 Berdasarkan tabel diatas dapat dilihat bahwa hasil tes tertulis siswa

kelas III yang memperoleh nilai 8 sebanyak 7 orang (25,92%) nilai 70

sebanyak 8 orang (29,62%), nilai 60 sebanyak 5 orang (1,85%), nilai 50

sebanyak 7 orang (25,92%). Rata-rata nilai tes pada siklus I adalah

64,81%.

d. Refleksi Tindakan Kelas Siklus I

 Berdasarkan hasil dari observasi kegiatan mengajar guru, observasi

kegiatan siswa, observasi tes hasil belajara siswa dan panduan wawancara

dengan kolabolator, maka ada beberapa hal yang dijadikan bahan tindakan

kelas berikutnya, yaitu :

1. Kegiatan pembelajaran guru 76%, hal ini dapat dilihat dari tahapan yang

direncanakan selama 2x35 menit. Namun pada aspek Memotivasi siswa,

bahwa materi IPA sangat penting didalam kehidupan memperoleh skor 2,

karena dalam memberikan motivasi masih kurang ini dapat dilihat ketika

guru memberikan motivasi tidak terarah. Aspek Menumbuhkan keceriaan

dan antusiasme siswa dalam belajar diselingi dengan bernyayi,harus

diperbaiki dengan cara memberikan semangat kepada siswa agar antusias

dalam mengikuti pembelajaran yang disertai dengan selingan-selingan

yang menghibur. Adapun aspek menggunakan bahasa lisan dan tertulis

dengan baik dan jelas serta benar, juga harus diperbaiki dengan

40

menggunakan bahasa yang jelas dan nyaring dengan diupayakan

menggnakan bahasa Indonesia. Aspek membuat kesimpulan dengan

melibatkan siswa masih ada siswa yang pasif, diperbaiki dengan cara

memberikan kesempatan kepada siswa untuk membuat kesimpulan dari

hasil belajar. Aspek menyampaikan penilaian kepada siswa memperoleh

masih belum tertib karena masih ada siswa yang berebut dan berdesakan

dalam menerima nilai. Aspek ini harus diperbaiki dengan cara memanggil

siswa secara bergantian.

2. Aktivitas siswa dalam mengikuti pembelajaran 58%, pada aspek

menjawab pertanyaan dari guru siswa masih terkesan takut, hal ini

deperbaiki dengan cara memberikan motivasi kepada siswa, pada aspek

mengajukan pertanyaan berkenaan dengan materi energi dan gerak siswa

masih malu karena diejek oleh teman dan dianggap tidak bisa, aspek ini

perlu perbaikan yaitu memberikan pujian kepada siswa yang mau

bertanya. Aspek menyi,pulkan hasil pembelajaran materi energi dan gerak,

siswa masih ada yang pasif karena kurang tanggap dalam memberikan

komentar tarhadap hasil percobaannya, aspek ini perlu perbaikan dengan

memberikan kesempatan kepada siswa memprsentasikan hasil

pernemuannya.

3. Hasil belajar siswa diketahui pada Siklus I pembelajaran materi energi dan

gerak dengan rata-rata 64,81%. Nilai rata-rata berada pada kualifikasi

cukup baik sebagaimana indikator keberhasilan.

41

4. Hasil wawancara denagn kolabolator dalam pembelajaran IPA dengan

menggunakan strategi Inquiri cukup baik karena pada bagian kegiatan

pembelajaran yang dilaksanakan guru sudah hampir sebagaian terlaksana

dan kegiatan siswa kurang serta perlu ada peningkatan.

5. Berasarkan beberapa temuan diatas maka dapat disimpulkan bahwa

penelitian tindakan kelasa Siklus I belaum mencapai kriteria ketuntasan

minimal, maka peneliti masih ,merasa perlu perbaikan pembelajaran, yaitu

melaksanakan penelitian Tindakan kelasa pada siklus berikutnya.

2. Siklus II

Pelaksanaan Penelitian Tindakan kelasa Siklus II

a. Persiapan

Pada pertemuan pertama tindakan kelas siklus I ini disiapkan perangkat

pembelajaran sebagai berikut :

1. Menyususn RPP IPA

2. Membuat LKS

3. Membuat alat evaluasi mengukur kemampuan siswa dalam penguasaan

materi

4. Membuat lembar observasi untuk mengukur kegiatan pembelajaran dan

aktivitas siswa

b. Pelaksanaan Tindakan Kelas (KBM)

1. Kegiatan awal (10 menit)

1. Guru mengucapkan salam

42

2. Guru mengajak siswa berdo’a

3. Guru menjelaskan tujuan pembelajaran

4. Guru menanyakan kesiapan siswa tentang pelajaran hari ini

5. Peserta didik diberi waktu untuk menjawab pertanyaan, kemudian

guru menuliskan jawaban siswa di papan tulis.

6. Guru menyampaikan tujuan pembelajaran

2. Kegitan inti (50 menit)

1. Memberikan kesempatan kepada peserta didik untuk melakukan

percobaan langsung berdasarkan ururtan tepat duduk.

2. Percobaan yang dilakukan siswa yaitu kayu yang diletakkan dengan

cara mering, kemudian bola kasti digelindingkan pada kayu bidang

miring tersebut dengan percobaan siswa dapat mengetahui langsung

apa yang dimaksud dengan gerak menggelinding.

3. Memberikan penghargaan berupa hadiah kepada siswa yang telah

berani maju kedepan melakukan percobaan dengan gerak

menggelinding tersebut.

4. Kesimpulan /penutup

3. Kegiatan Akhir (10 menit)

2. Guru berserta siswa membuat kesimpulan terhadap pelajaran

3. Guru memberikan tes tertulis

4. Guru menyampaikan hasil tes, setelah itu

5. Guru menutup pelajaran

c. Observasi dan evaluasi

43

1) Obeservasi Pelaksanaan Kegiatan Belajar Mengajar Siklus II

Pada pembelajaran Siklus II dapat diketahui hasil observasi

pelaksanaan pembelajaran IPA pada materi energi dan gerak dengan

menggunakan strategi Inquiri adalah sebagai berikut :

Berdasarkan hasil data belajar siswa pada materi energi dan gerak

dapat dilihat pada tabel berikut :

Tabel 4.9. Hasil observasi Kegiatan Mengajar Guru Siklus II.

No Aspek yang diamati Skor

I Pra Pembelajaran

1 RPP 4

2 Memeriksa kesiapan siswa dan presensi 3

3 Apersepsi, guru memberi pertanyaan yang berkaiatan

dengan materi energi dan gerak
3

4 Memotivasi siswa, bahwa materi IPA sangat penting

didalam kehidupan
3

5 Menyampaikan Tujuan Pembelajaran 3

II Kegiatan Inti

5 Memberikan kesempatan kepada peserta didik untuk

melakukan percobaan langsung berdasarkan urutan

tempat duduk.

3

6 Membimbing siswa dalam percobaan yang dilakukan

siswa yaitu kayu yang diletakkan dengan cara miring,

kemudian bola kasti digelindingkan pada kayu bidang

miring tersebut dengan percobaan ini diharapkan siswa-

siswa dapat mengetahui secara langsung (menemukan)

sendiri apa yang dimaksud dengan gerak menggelinding

tersebut.

3

7 Memberikan penghargaan berupa hadiah kepada siswa

yang telah berani maju kedepan melakukan percobaan

dengan gerak menggelinding tersebut

4

8 Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar diselingi dengan bernyayi
3

9 Menggunakan bahasa lisan dan tertulis dengan baik, jelas

dan benar
2

10 Membuat kesimpulan materi dengan melibatkan siswa 2

III Kegiatan akhir

1 Memberikan tugas dalam bentuk LKS 3

44

2 Melakukan penilaian dan pemberian nilai kepada siswa 3

3 Menyampaikan penilaian kepada siswa secara bergantian 3

4 Menutup pelajaran 4

 Jumlah 42

 Persentase 70%

 Berdasarkan tabel 4.9. menunjukkan pelaksanaan pembelajaran

dengan menggunakan strategi Inquiri yang dilaksanakan guru pada Siklus

II dengan persentase 76%. Aspek Menumbuhkan keceriaan dan

antusiasme siswa dalam belajar memperoleh skor 2, hal ini dikarenakan

masih ada siswa yang tidak antusias dalam belajar dan pasif. Aspek

menggunakan bahasa dan tulisan yang baik dan jelas memperoleh skor 2,

dikarenakan bahasa yang digunakan masih belum dimengerti siswa. Dan

aspek membuat kesimpulan materi dengan melibatkan siswa memperoleh

skor 2, hala ini disebabkan masih ada lagi siswa yang pasif, sibuk dengan

berbicara dan bermain-main. Sedangkan aspek yang lainnya sudah

memperoleh kriteria baik.

2) Observasi Aktivitas Siswa dalam Pembelajaran Siklus II

Pada pembelajaran siklus II diketahui hasil observasi aktivitas siswa

dalam mengikuti pembelajaran IPA khususnya materi energi dan gerak

adalah sebagai berikut;

45

Tabel 4.10. Hasil observasi Aktivitas Siswa Siklus II

T

a

b

e

 Berdasarkan tabel 4.10. diketahui aktivitas siswa delam pembelajaran

IPA menggunakan strategi Inquiri pada Siklus II 71%. Aspek mengajukan

pertannyaan berkenaan dengan materi gerak menggelinding memperoleh

skor 2 karena siswa malu dan takut untuk bertanya. Aspek menyimpulkan

pelajaran materi gerak memperoleh skor 2 karena masih ada siswa yang

pasif serta tidak bisa menyimpulkan pelajaran dikarenakn belum atau tidak

paham, sedangkan aspek yang lainnya sudah memperoleh kriteria baik.

3. Hasil Evaluasi

Tabel 4.11. Hasil Tes Tertulis Siklus II

No Nama siswa
Nilai

SB B S C K Ket

1 Alvina disty Aulia 90 90

2 Azwa Nabila 90 90

3 Juanda 70 70

4 M.Fahrur Rozi 60 60

5 M.Ilham 60 60

6 M.Jurdi 60 60

No Aspek yang diamati Skor

1 Menyimak penjelasan guru tentang materi gerak

menggelinding
4

2 Menjawab pertanyaan guru 3

3 Mengajukanpertanyaan berkenaan gerak menggelinding 2

4 Partisipasi aktif dalam pembelajaran dengan melakukan

percobaan bola kasti pada bidang miring
3

5 Menyimpulkan hasil pembelajaran materi gerak

menggelinding
2

6 Mengerjakan tugas yang diberikan guru berupa lembar

kerja (LKS)
3

 Jumlah 17

 Persentase 71%

46

7 M.Maulana Saputra 80 80

8 M.Raihan 70 70

9 M.Riduan 70 70

10 M.Rizky Saputra 80 80

11 M.Teguh Rusydy 80 80

12 Nadia Amelia A 70 70

13 Nadia Syahbani 60 60

14 Noor Hasanah 50 50

15 Noor Laila 80 80

16 Noor Yolanda 70 70

17 Norma Handayani 80 80

18 Nur Halizah 50 50

19 Nur Hazizah 80 80

20 Rahmani 60 60

21 Sahruji 60 60

22 Sri Wahyuni 60 60

23 Syahrani 80 80

24 Syilvia Ananda 80 80

25 Wafa Ananda 80 80

26 Yandi Ramadhan 70 70

27 Yunita Sari 50 50

Jumlah Siswa (N) 2 9 6 7 3 1890

Persentase (X)
7.40

%

33.33

%

22,22

%

25,9

2%

18,5

1%
70%

Ket:

SB (Sangat Baik : 90-100)

B (Baik : 80)

S (Sedang : 70)

C (Cukup : 60)

K (Kurang : 50)

Rumus yang digunakan adalah :

X =

Ket :

F

N
X 100

47

X = Persentase yang dicari

F = Nilai perolehan

V = Jumlah siswa

Tabel 4.12. Nilai Tes tertulis Siklus II

No Rentang Nilai Frekuensi Persentase

1 100 0

2 90 2 7,40%

3 80 9 33,33%

4 70 6 22,22%

5 60 7 25,92%

6 50 3 18,51%

 Jumlah 27

 Persentase 70%

 Berdasarkan tabel diatas dapat dilihat bahwa hasil tes tertulis siswa

kelas III yang memperoleh nilai 9 sebanyak 2 orang (7,40%), 8 sebanyak

9 orang (33,33%) nilai 70 sebanyak 6 orang (22,22%), nilai 60 sebanyak 7

orang (25,92%) dan nilai 50 diperoleh sebanyak 3 orang (18,51%).. Rata-

rata nilai tes pada siklus II adalah 70.

4. Refleksi Tindakan Kelas Siklus II

 Berdasarkan hasil dari observasi kegiatan mengajar guru, observasi

kegiatan siswa, observasi tes hasil belajara siswa dan panduan wawancara

dengan kolabolator, maka ada beberap hal yang dijadikan bahan tindakan

kelas berikutnya, yaitu :

1. Kegiatan pembelajaran guru 70%, hal ini dapat dilihat dari tahapan yang

direncanakan selama 2x35 menit. Namun aspek Menumbuhkan keceriaan

dan antusiasme siswa dalam belajar masih kurang , hal ini dikarenakan

48

masih ada siswa yang tidak antusias dalam belajar dan pasif, apek ini perlu

perbaikan dengan cara menumbuhkan sikap antusiame terhadap pelajaran

dengan cara menjelaskan materi dengan kehidupan sehari-hari. Aspek

menggunakan bahasa dan tulisan yang baik dan jelas juga perlu perbaikan

dengan cara memperjelas dan mempertega ucapan serta tulisan dari guru

agar bahasa yang dipergunakan menjadi jelas dan dipahami. Dan aspek

membuat kesimpulan materi dengan melibatkan siswa juga dinilai masih

kurang karena masih ada saja siswa yang pasif, siswa yang pasif, sibuk

sendiri, berbicara dan bermain-main.

2. Aktivitas siswa dalam mengikuti pembelajaran 71%, pada aspek

mengajukan pertanyaan berkenaan dengan materi gerak menggelinding

siswa masih malu dan takut kalau diejek oleh teman dan dianggap tidak

bisa, aspek ini perlu perbaikan yaitu memberikan pujian kepada siswa

yang mau bertanya. Aspek menyipulkan hasil pembelajaran gerak

menggelinding, siswa masih ada yang pasif karena kurang tanggap dalam

memberikan komentar tarhadap hasil percobaannya serta pemahaman

terhadap percobaan rendah, aspek ini perlu perbaikan dengan memberikan

kesempatan kepada siswa memprsentasikan hasil pernemuannya dengan

bergiliran.

3. Hasil belajar siswa diketahui pada Siklus I pembelajaran gerak

menggelinding dengan rata-rata 70%. Nilai rata-rata berada pada

kualifikasi sedang sebagaimana indikator keberhasilan.

49

4. Hasil wawancara dengan kolabolator dalam pembelajaran IPA dengan

menggunakan strategi Inquiri cukup baik karena pada bagian kegiatan

pembelajaran yang dilaksanakan guru sudah hampir sebagaian terlaksana

dan kegiatan siswa kurang serta perlu ada peningkatan.

5. Berasarkan beberapa temuan diatas maka dapat disimpulkan bahwa

penelitian tindakan kelasa Siklus II belum mencapai kriteria ketuntasan

minimal, maka peneliti masih ,merasa perlu perbaikan pembelajaran, yaitu

melaksanakan penelitian Tindakan kelasa pada siklus berikutnya.

5. Siklus III

Pelaksanaan Penelitian Tindakan kelasa Siklus II

a. Persiapan

Pada pertemuan pertama tindakan kelas siklus I ini disiapkan perangkat

pembelajaran sebagai berikut :

1. Menyusun RPP IPA

2. Membuat LKS

3. Membuat alat evaluasi mengukur kemampuan siswa dalam

penguasaan materi

4. Membuat lembar observasi untuk mengukur kegiatan pembelajaran

dan aktivitas siswa

b. Pelaksanaan Tindakan Kelas (KBM)

a. Kegiatan awal (10 menit)

50

1. Guru mengucapkan salam

2. Guru mengajak siswa berdo’a

3. Guru menjelaskan tujuan pembelajaran

4. Guru menanyakan kesiapan siswa tentang pelajaran hari ini

5. Peserta didik diberi waktu untuk menjawab pertanyaan, kemudian

guru menuliskan jawaban siswa di papan tulis.

6. Guru menyampaikan tujuan pembelajaran

b. Kegitan inti (50 menit)

1. Memberikan kesempatan kepada siswa untuk melakukan percobaan

langsung dengan cara siswa laki-laki lebih dulu kemudian siswa

perempuan.

2. Percobaan yang dilakukan siswa yaitu kertas dilipat dan dibuat

kincir angina, dengan percobaan ini siswa dapat mengetahui

langsung apa yang dimaksud dengan gerak berputar.

3. Memberikan penghargaan berupa hadiah kepada siswa yang telah

berani maju kedepan melakukan percobaan dengan materi gerak

berputar tersebut.

4. Kesimpulan /penutup

3. Kegiatan Akhir (10 menit)

1. Guru berserta siswa membuat kesimpulan terhadap pelajaran

2. Guru memberikan tes tertulis

3. Guru menyampaikan hasil tes, setelah itu

4. Guru menutup pelajaran

51

c. Observasi dan evaluasi

1. Obeservasi Pelaksanaan Kegiatan Belajar Mengajar Siklus III

Pada pembelajaran Siklus III dapat diketahui hasil observasi

pelaksanaan pembelajaran IPA khususnya materi energi dan gerak

dengan menggunakan strategi Inquiri adalah sebagai berikut :

Berdasarkan hasil data belajar siswa pada materi perergikalian dua

angka dapat dilihat pada tabel berikut :

Tabel 4.13. Hasil observasi Kegiatan Mengajar Guru Siklus III.

No. Aspek yang diamati Skor

I Pra Pembelajaran

1 Membuat RPP 4

2 Memeriksa kesiapan siswa dan presensi 4

3 Apersepsi, guru memberi pertanyaan yang berkaiatan

dengan materi energi dan gerak
4

4 Memotivasi siswa, bahwa materi IPA sangat penting

didalam kehidupan
3

5 Menyampaikan Tujuan Pembelajaran 4

II Kegiatan Inti

6 Memberikan kesempatan kepada siswa untuk melakukan

percobaan langsung dengan cara siswa laki-laki lebih

dulu kemudian siswa perempuan.

3

7 Percobaan yang dilakukan siswa yaitu kertas dilipat dan

dibuat kincir angin, dengan percobaan ini siswa dapat

mengetahui langsung apa yang dimaksud dengan gerak

berputar.

3

8 Memberikan penghargaan berupa hadiah kepada siswa

yang telah berani maju kedepan melakukan percobaan

dengan materi gerak berputar tersebut.

3

9 Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar diselingi dengan bernyayi
4

10 Menggunakan bahasa lisan dan tertulis dengan baik, jelas

dan benar
4

11 Membuat kesimpulan materi dengan melibatkan siswa 3

III Kegiatan akhir

12 Memberikan tugas dalam bentuk LKS 3

13 Melakukan penilaian dan pemberian nilai kepada siswa 3

52

14 Menyampaikan penilaian kepada siswa secara bergantian 3

15 Menutup pelajaran 3

 Jumlah 51

 Persentase 85 %

Berdasarkan tabel 4.13. menunjukkan pelaksanaan pembelajaran

dengan menggunakan strategi Inquiri yang dilaksanakan guru pada

Siklus III 85%. Hal ini bererti hasil yang diperoleh sudah mencapai

ketuntasan belajar minimal yang diharapkan.

2. Observasi Aktivitas Siswa dalam Pembelajaran Siklus III

Pada pembelajaran siklus III diketahui hasil observasi aktivitas siswa

dalam mengikuti pembelajaran IPA khususnya materi gerak berputar

adalah sebagai berikut;

Tabel 4.14. Hasil observasi Aktivitas Siswa Siklus III

No Aspek yang diamati Skor

1 Menyimak penjelasan guru tentang materi gerak berputar 4

2 Menjawab pertanyaan guru 3

3 Mengajukanpertanyaan berkenaan gerak berputar 4

4 Partisipasi aktif dalam pembelajaran dengan melakukan

percobaan tentang gerak berputar
4

5 Menyimpulkan hasil pembelajaran materi gerak berputar 3

6 Mengerjakan tugas yang diberikan guru berupa lembar kerja

(LKS)
4

 Jumlah 21

 Persentase 87%

Berdasarkan tabel 4.14. diketahui aktivitas siswa delam pembelajaran

IPA menggunakan strategi Inquiri pada Siklus III telah mencapai 87%.

Hal ini menunjukkan bahwa hasil yang diperoleh telah mencapai

53

standar kriteria ketuntasan minimal yang ditentukan yakni 85%. Jadi

sudah dikatakan Tuntas.

3. Hasil Evaluasi

Tabel 4.15. Hasil Tes Tertulis Siklus III

No Nama siswa
Nilai

SB B S C K Ket

1 Alvina disty Aulia 100 100

2 Azwa Nabila 100 100

3 Juanda 90 90

4 M.Fahrur Rozi 80 80

5 M.Ilham 70 70

6 M.Jurdi 80 80

7 M.Maulana Saputra 90 90

8 M.Raihan 90 90

9 M.Riduan 90 90

10 M.Rizky Saputra 90 90

11 M.Teguh Rusydy 90 90

12 Nadia Amelia A 90 90

13 Nadia Syahbani 90 90

14 Noor Hasanah 70 70

15 Noor Laila 90 90

16 Noor Yolanda 80 80

17 Norma Handayani 100 100

18 Nur Halizah 70 70

19 Nur Hazizah 90 90

20 Rahmani 80 80

21 Sahruji 90 90

22 Sri Wahyuni 100 100

23 Syahrani 80 80

24 Syilvia Ananda 90 100

25 Wafa Ananda 100 100

26 Yandi Ramadhan 80 80

27 Yunita Sari 80 80

 Jumlah Siswa (N) 17 7 3 - - 2360

Persentase (X) 70,3

7%

25,92

%

11.11

%
- - 87%

54

Ket:

SB (Sangat Baik : 90-100)

B (Baik : 80)

S (Sedang : 70)

C (Cukup : 60)

K (Kurang : 50)

Rumus yang digunakan adalah :

X =

Ket :

X = Persentase yang dicari

F = Nilai perolehan

V = Jumlah siswa

Tabel 4.16. Nilai Tes tertulis Siklus III

No. Rentang Nilai Frekuensi Persentase

1 100 5 18,51%

2 90 12 44,44%

3 80 7 25,92%

4 70 3 11.11%

5 60 -

6 50 -

 Jumlah 27

 Persentase 87%

 Berdasarkan tabel diatas dapat dilihat bahwa hasil tes tertulis siswa

kelas III yang memperoleh nilai 100 sebanyak 5 orang (18,51%) nilai 90

sebanyak 12 orang (44,44%), nilai 80 sebanyak 7 orang (25,92). Nilai 70

sebanyak 3 orang (11.11%). Rata-rata nilai tes pada siklus III adalah 87%.

F

N
X 100

55

Dan dari data tersebut sudah mencapai kriteria ketuntasan minimal yang

ditentukan atau dengan kata laian sudah berhasil.

6. Refleksi Tindakan Kelas Siklus III

 Berdasarkan hasil dari observasi kegiatan mengajar guru, observasi

kegiatan siswa, observasi tes hasil belajar siswa dan panduan wawancara

dengan kolabolator, maka ada beberapa hal yang dijadikan bahan tindakan

kelas berikutnya, yaitu :

1. Kegiatan pembelajaran guru 85%, hal ini dapat dilihat dari tahapan yang

direncanakan selama 2x35 menit. Semua spek yang dinilai sudah mencapai

kriteria ketuntasan minimal yang ditentukan.

2. Aktivitas siswa dalam mengikuti pembelajaran 87%, pada aspek-aspek

yang diamati aktivitas siswa sudah mencapai kriteria ketuntasan minimal.

3. Hasil belajar siswa diketahui pada Siklus III pembelajaran materi energi

dan gerak dengan rata-rata 87%. Nilai rata-rata berada pada kualifikasi

bagus sebagaimana indikator keberhasilan.

4. Hasil wawancara dengan kolabolator dalam pembelajaran IPA dengan

menggunakan strategi Inquiri baik karena pada bagian kegiatan

pembelajaran yang dilaksanakan guru sudah tercapai dan terlaksana.

5. Berasarkan beberapa temuan diatas maka dapat disimpulkan bahwa

penelitian tindakan kelasa Siklus III sudah mencapai kriteria ketuntasan

minimal, dan strategi inquiri ini dianggap berhasil.

56

C. Pembahasan

Berdasarkan tabel 4.5. menunjukkan pelaksanaan pembelajaran dengan

menggunakan strategi Inquiri yang dilaksanakan guru pada Siklus I dengan

persentase 72%. Aspek Memotivasi siswa, bahwa materi IPA sangat penting

didalam kehidupan memperoleh skor 2, karena dalam memberikan motivasi masih

kurang ini dapat dilihat ketika guru memberikan motivasi tidak terarah. Aspek

Menumbuhkan keceriaan dan antusiasme siswa dalam belajar diselingi dengan

bernyayi memperoleh skor 2, karena masih banyak siswa yang tidak antusias

dalam mengikuti pembelajaran dan pasif. Aspek menggunakan bahasa lisan dan

tertulis dengan baik dan jelas serta benar memperoleh skor 2, karena bahasa yang

digunakan masih tercampur dengan bahasa daerah serta dana kurang jelas. Aspek

membuat kesimpulan dengan melibatkan memperoleh skor 2 karena masih ada

siswa yang pasif. Aspek menyampaikan penilaian kepada siswa memperoleh skor

2 masih belum tertib karena masih ada siswa yang berebut dan berdesakan dalam

menerima nilai. Sedangkan aspek-aspek yang lainnya sudah memperoleh kriteria

baik.

Berdasarkan tabel 4.6. diketahui aktivitas siswa dalam pembelajaran IPA

menggunakan strategi Inquiri pada Siklus I 58%. Adapun aspek menjawab

pertanyaan guru memperoleh skor 2, karena masih banyak siswa yang malu dan

takut untuk menjawab pertanyaan guru karena takut salah. Aspek mengajukan

pertannyaan berkenaan dengan materi energi dan gerak memperoleh skor 2,

karena masih banyak siswa malu untuk bertanya. Aspek partisispasi aktif siswa

57

dalam melakukan percobaan memperoleh skor 2, dikarenakan banyak siswa yang

tidak terlibat dalam percobaan atau pasif, dan lebih banyak bercanda kedari pada

terlibat dalam kegiatan. Aspek menyimpulkan pelajaran materi energi dan gerak

memperoleh skor 2 karena masih ada siswa yang tidak bisa menyimupulkan

pelajaran dan malu takut salah , sedangkan aspek yang lainnya sudah memperoleh

kriteria baik

Berdasarkan tabel diatas dapat dilihat bahwa hasil tes tertulis siswa kelas III

yang memperoleh nilai 8 sebanyak 7 orang (25,92%) nilai 70 sebanyak 8 orang

(29,62%), nilai 60 sebanyak 5 orang (1,85%), nilai 50 sebanyak 7 orang (25,92%).

Rata-rata nilai tes pada siklus I adalah 64,81%.

Berdasarkan tabel 4.9. menunjukkan pelaksanaan pembelajaran dengan

menggunakan strategi Inquiri yang dilaksanakan guru pada Siklus II dengan

persentase 71%. Aspek Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar memperoleh skor 2, hal ini dikarenakan masih ada siswa yang tidak

antusias dalam belajar dan pasif. Aspek menggunakan bahasa dan tulisan yang

baik dan jelas memperoleh skor 2, dikarenakan bahasa yang digunakan masih

belum dimengerti siswa. Dan aspek membuat kesimpulan materi dengan

melibatkan siswa memperoleh skor 2, hala ini disebabkan masih ada lagi siswa

yang pasif, sibuk dengan berbicara dan bermain-main. Sedangkan aspek yang

lainnya sudah memperoleh kriteria baik.

Berdasarkan tabel 4.10. diketahui aktivitas siswa delam pembelajaran IPA

menggunakan strategi Inquiri pada Siklus II 71%. Aspek mengajukan pertannyaan

58

berkenaan dengan materi gerak menggelinding memperoleh skor 2 karena siswa

malu dan takut untuk bertanya. Aspek menyimpulkan pelajaran materi gerak

memperoleh skor 2 karena masih ada siswa yang pasif serta tidak bisa

menyimpulkan pelajaran dikarenakn belum atau tidak paham, sedangkan aspek

yang lainnya sudah memperoleh kriteria baik.

 Berdasarkan tabel diatas dapat dilihat bahwa hasil tes tertulis siswa kelas III

yang memperoleh nilai 9 sebanyak 2 orang (7,40%), 8 sebanyak 9 orang

(33,33%) nilai 70 sebanyak 6 orang (22,22%), nilai 60 sebanyak 7 orang

(25,92%) dan nilai 50 diperoleh sebanyak 3 orang (18,51%).. Rata-rata nilai tes

pada siklus II adalah 70.

Berdasarkan tabel 4.13. menunjukkan pelaksanaan pembelajaran dengan

menggunakan strategi Inquiri yang dilaksanakan guru pada Siklus III 85%. Hal

ini bererti hasil yang diperoleh sudah mencapai ketuntasan belajar minimal yang

diharapkan.

Berdasarkan tabel 4.14. diketahui aktivitas siswa delam pembelajaran IPA

menggunakan strategi Inquiri pada Siklus III telah mencapai 87%. Hal ini

menunjukkan bahwa hasil yang diperoleh telah mencapai standar kriteria

ketuntasan minimal yang ditentukan yakni 85%. Jadi sudah dikatakan Tuntas.

Berdasarkan tabel 4.16 dapat dilihat bahwa hasil tes tertulis siswa kelas III yang

memperoleh nilai 100 sebanyak 5 orang (18,51%) nilai 90 sebanyak 12 orang

(44,44%), nilai 80 sebanyak 7 orang (25,92). Nilai 70 sebanyak 3 orang

(11.11%). Rata-rata nilai tes pada siklus III adalah 87%. Dan dari data tersebut

59

sudah mencapai kriteria ketuntasan minimal yang ditentukan atau dengan kata

laian sudah berhasil.

PTK ini bertujuan untuk memperbaiki pembelajaran, perbaikan dilakukan

secara bertahap dan terus menerus selama penelitian dilakukan, oleh karena itu

dalam PTK dikenal adanya siklus pelaksanaan beripa pola : perencanaan –

pelaksanaan- observasi – Refleksi – Revisi, yang diperbaiaki adalah hasil dari

siklus I hasl belajar siswa yang belum sepenuh siswa tuntas secara individual dan

klasikal. Aktivitas guru masih belum sepenuhnya baik karena pelaksanaan belum

terkontrol dan pembelajaran ini masih terbilang baru karena pelaksanaan guru

terbiasa dengan pembelajaran metode ceramah saja. Peningkatan ini terjadi pada

pengembangan pemahaman siswa pada penguasaan konsep, karena pada salah

satu bagian ciri kooperatif siswa bekerja dalam bentuk secara inquiri untuk

menuntaskan materi belajarnya. Didalam pembelajaran inquiri ini siswa dituntut

untuk lebih aktif serta mandiri tetapi tetap dengan perhatian dan bimbingan dari

guru agar siswa lebih luas dalam memahami konsep keberhasilan.Berdasarkan

hasil tersebut strategi Inquiri dalam Pembelajaran IPA kelas III materi Energi dan

Perubahannya dapat meningkatkan kemampuan hasil belajar siswa dengan hasil

yang lebih baik.

