
46

 BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Setting Penelitian

Penelitian Tindakan Kelas ini dilaksanakan di Madrasah Ibtidaiyah Negeri

(MIN) Palimbang Sari yang terletak di Desa Palimbang Sari Kecamatan Haur Gading

Kabupaten Hulu Sungai Utara.

Madrasah ini berdiri sejak tahun 1958. Jumlah guru sebanyak 16 orang, dan

jumlah siswa keseluruhan dari kelas I hingga Kelas VI sebanyak 120 orang. Subjek

penelitian adalah siswa kelas IV tahun pelajaran 2013/2014 yang berjumlah 16 orang.

Permasalahan dalam penelitian ini adalah rendahnya hasil belajar siswa pada

mata pelajaran Pendidikan Kewarganegaraan (PKn). Untk meningkatkan hasil belajar

siswa pada mata pelajaran PKn ini maka direncanakan tindakan kelas melalui kerja

kelompok (cooperatif).

Tindakan kelas yang akan dilaksanakan dalam menerapkan pembelajaran kerja

kelompok pada mata pelajaran PKn di kelas IV dilakukan dengan 2 cara pengamatan

sebagai berikut:

1. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan pembelajaran

PKn dengan metode kerja kelompok dengan materi pokok tentang kedudukan

dan tugas-tugas lembaga tinggi negara

47

Pengamatan partisipasi yang dilakukan oleh guru sejawat untuk mengamati kegiatan

pembelajaran 2x pertemuan (2 x 35 menit) siklus pertama dan siklus kedua sesuai

tahapan-tahapan proses pembelajaran di kelas.

B. Hasil Penelitian

Tindakan kelas pertemuan 1 siklus 1

1. Kegiatan awal (15 menit)

a. Guru mengucapkan salam

b. Guru mengabsen siswa;

c. Guru memberikan apersepsi

d. Guru menjelaskan tujuan pembelajaran PKn

2. Kegiatan inti (30 menit)

e. Menjelaskan tugas kepada siswa. Pada pertemuan pertama ini materi yang

dikerjakan sama untuk ketiga kelompok, yaitu tentang kedudukan dan tugas-

tugas MPR-RI.

f. Guru menjelaskan tujuan kerja kelompok.

g. Guru membagi kelas menjadi beberapa kelompok. Mengingat di Kelas IV

terdapat 16 orang siswa, maka kelas dibagi dalam 3 kelompok, masing-

masing beranggotakan 5 orang, 5 orang dan 6 orang.

h. Guru mengarahkan agar setiap kelompok menunjuk seorang pencatat yang

akan membuat laporan tentang hasil kerja kelompok tersebut.

48

i. Guru berkeliling selama kerja kelompok berlangsung, bila perlu memberi

saran dan pertanyaan.

j. Guru membantu menyimpulkan dan menerima hasil kerja kelompok.

2. Kegiatan Akhir (10 menit)

a. Bersama guru siswa membuat kesimpulan;

b. Guru melakukan refleksi hasil tindakan;

c. Guru memberikan penghargaan kepada kelompok siswa yang mencapai hasil

tinggi

d. Guru menutup pelajaran.

4. Hasil tindakan kelas

 Berdasarkan observasi rekan sejawat terhadap penelitian tindakan kelas

yang peneliti laksanakan, dapat digambarkan sebagaimana tabel berikut:

Tabel 1

HASIL OBSERVASI KEGIATAN GURU

PERTEMUAN 1 SIKLUS 1

No Aspek yang diamati
Melaksan

akan

Tidak

melaksana

kan

A. Kegiatan awal:

1 Memberi salam √

2 Absensi √

3 Apersepsi √

4 Menyampaikan tujuan pembelajaran √

B Kegiatan inti:

5 Menjelaskan tugas kepada siswa √

6 Guru menjelaskan tujuan kerja kelompok √

49

7 Guru membagi kelas menjadi beberapa kelompok √

8

Guru mengarahkan agar setiap kelompok menunjuk

seorang pencatat

√

9 Guru berkeliling selama kerja kelompok

berlangsung,

√

10

Guru membantu menyimpulkan dan menerima hasil

kerja kelompok

√

C Kegiatan akhir:

11 Bersama guru siswa membuat kesimpulan √

12 Guru melakukan refleksi hasil tindakan √

13 Guru memberikan penghargaan √

14 Menutup pelajaran √

 Jumlah 9 5 = 14

 Persentasi 64,29 35,71=10

0%

Keterangan:

Px
alSkorMaksim

JumlahSkor
NA  100

Tabel di atas menunjukkan bahwa dari 14 aspek utama dalam pembelajaran

dengan metode kerja kelompok, 64,29 % sudah dapat dilaksanakan oleh guru, dan

35,71 % belum dilaksanakan oleh guru. Dalam hal ini guru PKn belum melakukan

apersepsi dan menyampaikan tujuan pembelajaran, belum membuat kesimpulan

bersama siswa dan juga tidak memberikan penghargaan kepada kelompok siswa yang

berhasil melakukan kerja kelompok dengan baik.

50

Mengenai keaktifan siswa dalam melakukan kerjasama kelompok dan

memberikan partisipasi dalam kelompoknya, berdasarkan hasil pengamatan peneliti,

dikemukakan dalam tabel berikut:

Tabel 2

KEAKTIFAN SISWA DALAM PEMBELAJARAN

PERTEMUAN 1 SIKLUS 1

Kategori F %

 Sangat aktif 4 25

Aktif 6 37,50

Kurang Aktif 6 37,50

Jumlah 16 100,00

Dari tabel di atas tampak bahwa dilihat dari segi keaktifan dan kerjasama

siswa dalam pembelajaran kelompok 25 % siswa sangat aktif, 37,50 % aktif, dan

37,50 % siswa kurang aktif.

Selanjutnya di akhir pembelajaran, guru memberikan penilaian, dengan

melihat kemampuan siswa memahami dan menjawab soal PKn tentang kedudukan

dan tugas MPR sebagaimana yang telah mereka pelajari dan diskusikan dalam

kelompoknya. Hasil belajar siswa sebagaimana dikemukakan dalam tabel berikut:

51

Tabel 3

HASIL BELAJAR INDIVIDU SISWA PERTEMUAN 1 SIKLUS 1

No. Nilai F % Keterangan

1 <70 9 56,25 Tidak tuntas

2 ≥70 7 43,75 Tuntas

 Jumlah 16 100,00 ;

Keterangan:

<70 = tidak tuntas (tidak berhasil)

≥70 = tuntas (berhasil)

Dari tabel di atas terlihat bahwa pada pertemuan 1 siklus 1 tentang hasil

belajar siswa, 56,25 % siswa beroleh kurang dari 70 yang artinya tidak tuntas, dan

43,75 % siswa beroleh nilai 70 atau lebih yang artinya tuntas. Dengan melihat kepada

ketentuan keberhasilan klasikal yaitu jika 75 % siswa beroleh nilai 70 atau lebih,

maka hasil belajar siswa pada pertemuan pertama siklus 1 di atas masih kurang,

sebab masih banyak siswa yang mencapai nilai di bawah ketuntasan klasikal. Oleh

karena itu dipandang perlu untuk memperbaiki dan meningkatkan hasil belajar siswa

ini melalui pertemuan selanjutnya.

Tindakan Kelas pertemuan 2 siklus 1

1. Kegiatan awal (15 menit)

e. Guru mengucapkan salam

f. Guru mengabsen siswa;

52

g. Guru memberikan apersepsi

h. Guru menjelaskan tujuan pembelajaran PKn

2. Kegiatan inti (30 menit)

i. Menjelaskan tugas kepada siswa. Pada pertemuan kedua siklus 1 ini materi

yang dikerjakan sama untuk ketiga kelompok, yaitu tentang kedudukan dan

tugas-tugas DPR-RI.

j. Guru menjelaskan tujuan kerja kelompok.

k. Guru membagi kelas menjadi beberapa kelompok. Mengingat di Kelas IV

terdapat 16 orang siswa, maka kelas dibagi dalam 3 kelompok, masing-

masing beranggotakan 5 orang, 5 orang dan 6 orang. Pada pertemuan 2

komposisi anggota kelompok tetap, tidak berubah.

l. Guru mengarahkan agar setiap kelompok menunjuk seorang pencatat yang

akan membuat laporan tentang hasil kerja kelompok tersebut.

m. Guru berkeliling selama kerja kelompok berlangsung, bila perlu memberi

saran dan pertanyaan.

n. Guru membantu menyimpulkan dan menerima hasil kerja kelompok.

3. Kegiatan Akhir (10 menit)

a. Bersama guru siswa membuat kesimpulan;

b. Guru melakukan refleksi hasil tindakan;

c. Guru memberikan penghargaan kepada kelompok siswa yang mencapai hasil

tinggi

d. Guru menutup pelajaran.

53

4. Hasil tindakan kelas

 Berdasarkan observasi rekan sejawat terhadap penelitian tindakan kelas

yang peneliti laksanakan, dapat digambarkan sebagaimana tabel berikut:

Tabel 4

HASIL OBSERVASI KEGIATAN GURU

PERTEMUAN 2 SIKLUS 1

No Aspek yang diamati
Melaksana

kan

Tidak

melaksana

kan

A. Kegiatan awal:

1 Memberi salam √

2 Absensi √

3 Apersepsi √

4 Menyampaikan tujuan pembelajaran √

B Kegiatan inti:

5 Menjelaskan tugas kepada siswa √

6 Guru menjelaskan tujuan kerja kelompok √

7 Guru membagi kelas menjadi beberapa kelompok √

8 Guru mengarahkan agar setiap kelompok menunjuk

seorang pencatat

√

9 Guru berkeliling selama kerja kelompok

berlangsung,

√

10 Guru membantu menyimpulkan dan menerima hasil

kerja kelompok

√

C Kegiatan akhir:

11 Bersama guru siswa membuat kesimpulan √

12 Guru melakukan refleksi hasil tindakan √

13 Guru memberikan penghargaan √

14 Menutup pelajaran √

 Jumlah 11 3 = 14

 Persentasi 78,57 21,43=100

%

54

Tabel di atas menunjukkan bahwa dari 14 aspek utama dalam pembelajaran

dengan metode kerja kelompok, 11 aspek (78,57 %) sudah dapat dilaksanakan oleh

guru, dan 3 aspek (21,43 %) belum dilaksanakan oleh guru. Dalam hal ini guru PKn

tidak melakukan apersepsi, tidak menyampaikan tujuan pembelajaran, dan tidak

memberikan penghargaan kepada kelompok siswa yang berhasil melakukan kerja

kelompok dengan baik.

Mengenai keaktifan siswa dalam melakukan kerjasama kelompok dan

memberikan partisipasi dalam kelompoknya, berdasarkan hasil pengamatan peneliti,

dikemukakan dalam tabel berikut:

Tabel 5

KEAKTIFAN SISWA DALAM PEMBELAJARAN

PERTEMUAN 2 SIKLUS 1

Kategori F %

 Sangat aktif 6 37,50

Aktif 5 31,25

Kurang Aktif 5 31,25

Jumlah 16 100,00

Dari tabel di atas tampak bahwa dilihat dari segi keaktifan dan kerjasama

siswa dalam pembelajaran kelompok 37,50 % siswa sangat aktif, 31,25 % aktif, dan

31,25 % siswa kurang aktif. Selanjutnya di akhir pembelajaran, guru memberikan

penilaian, dengan melihat kemampuan siswa memahami dan menjawab soal PKn

tentang kedudukan dan tugas DPR-RI sebagaimana yang telah mereka pelajari dan

55

diskusikan dalam kelompoknya. Hasil belajar siswa sebagaimana dikemukakan dalam

tabel berikut:

Tabel 6

HASIL BELAJAR INDIVIDU SISWA PERTEMUAN 2 SIKLUS 1

No. Nilai F % Keterangan

1 <70 8 50 Tidak tuntas

2 ≥70 8 50 Tuntas

 Jumlah 16 100,00 ;

Keterangan:

<70 = tidak tuntas (tidak berhasil)

≥70 = tuntas (berhasil)

Dari tabel di atas terlihat bahwa pada pertemuan 2 siklus 1 tentang hasil

belajar siswa, tampak sudah seimbang, yaitu mereka yang berhasil tuntas dan belum

berhasing tuntas seimbang, masing-masing sebesar 50 % Dengan melihat kepada

ketentuan keberhasilan klasikal yaitu jika 75 % siswa beroleh nilai 70 atau lebih,

maka hasil belajar siswa pada pertemuan 2 siklus 1 di atas masih belum mencapai

target yang dikehendaki, sebab masih banyak siswa yang mencapai nilai di bawah

ketuntasan klasikal. Oleh karena itu dipandang perlu untuk memperbaiki dan

meningkatkan hasil belajar siswa ini melalui pertemuan selanjutnya yaitu siklus 2.

Refleksi

Berdasarkan hasil observasi kegiatan pembelajaran oleh guru, observasi

keaktifan siswa dalam KBM, dan hasil evaluasi belajar pertemuan pertama dan kedua

tindakan kelas siklus I, maka dapat direfleksikan hal-hal sebagai berikut:

56

a) Kegiatan pembelajaran dengan menerapkan cara kerja kelompok pada siswa

dapat dikatakan cukup efektif, tetapi belum dapat mencapai hasi; pembelajaran

yang maksimal. Hal ini dikarenakan siswa belum terbiasa belajar dengan cara

kerja kelompok sehingga sebagian dari siswa masih pasif, belum begitu aktif

berpartisipasi dalam kelompoknya, untuk itu guru dituntut untuk terus

membimbing siswa secara efektif.

b) Keaktifan siswa dalam pemelajaran cukup mendukung terhadap kegiatan

belajarnya dan secara bertahap siswa telah meningkatkan aktivitasnya, hal ini

dapat dilihat dari keberhasilan klasikal yang mengalami peningkatan

c) Berdasarkan temuan tersebut maka kegiatan pembelajaran dengan cara kerja

kelompok masih perlu diteruskan pada tindakan siklus 2.

Tindakan Kelas pertemuan 1 siklus 2

1. Kegiatan awal (15 menit)

a. Guru mengucapkan salam

b. Guru mengabsen siswa;

c. Guru memberikan apersepsi

d. Guru menjelaskan tujuan pembelajaran PKn

2. Kegiatan inti (30 menit)

e. Menjelaskan tugas kepada siswa. Pada pertemuan pertema siklus 2 ini materi

yang dikerjakan sama untuk ketiga kelompok, yaitu tentang kedudukan dan

tugas-tugas DPD-RI.

f. Guru menjelaskan tujuan kerja kelompok.

57

g. Guru membagi kelas menjadi beberapa kelompok. Pada pertemuan 1 siklus 2

komposisi anggota untuk ketiga kelompok tetap 5, 5 dan 6 orang, namun

komposisinya sudah berubah. Artinya peneliti mengubah dan menukar

orang/siswa dalam kelompok terdahulu menjadi kelompok baru, sehingga

orangnya sudah tidak sama lagi.

h. Guru mengarahkan agar setiap kelompok menunjuk seorang pencatat yang

akan membuat laporan tentang hasil kerja kelompok tersebut. Bersamaan

dengan itu guru juga lebih memotivasi siswa agar lebih aktif dalam

kelompoknya.

i. Guru berkeliling selama kerja kelompok berlangsung, bila perlu memberi

saran dan pertanyaan.

j. Guru membantu menyimpulkan dan menerima hasil kerja kelompok.

4. Kegiatan Akhir (10 menit)

a. Bersama guru siswa membuat kesimpulan;

b. Guru melakukan refleksi hasil tindakan;

c. Guru memberikan penghargaan kepada kelompok siswa yang mencapai hasil

tinggi

d. Guru menutup pelajaran.

4. Hasil tindakan kelas

 Berdasarkan observasi rekan sejawat terhadap penelitian tindakan kelas

yang peneliti laksanakan, dapat digambarkan sebagaimana tabel berikut:

58

Tabel 7

HASIL OBSERVASI KEGIATAN GURU

PERTEMUAN 1 SIKLUS 2

No Aspek yang diamati
Melaksan

akan

Tidak

melaksana

kan

A. Kegiatan awal:

1 Memberi salam √

2 Absensi √

3 Apersepsi √

4 Menyampaikan tujuan pembelajaran √

B Kegiatan inti:

5 Menjelaskan tugas kepada siswa √

6 Guru menjelaskan tujuan kerja kelompok √

7 Guru membagi kelas menjadi beberapa kelompok √

8

Guru mengarahkan agar setiap kelompok menunjuk

seorang pencatat

√

9 Guru berkeliling selama kerja kelompok

berlangsung,

√

10

Guru membantu menyimpulkan dan menerima hasil

kerja kelompok

√

C Kegiatan akhir:

11 Bersama guru siswa membuat kesimpulan √

12 Guru melakukan refleksi hasil tindakan √

13 Guru memberikan penghargaan √

14 Menutup pelajaran √

 Jumlah 13 1 = 14

 Persentasi 92,86 % 7,14=100

%

Keterangan:

Px
alSkorMaksim

JumlahSkor
NA  100

59

Tabel di atas menunjukkan bahwa dari 14 aspek utama dalam pembelajaran

dengan metode kerja kelompok, 13 aspek (92,86 %) sudah dapat dilaksanakan oleh

guru, dan hanya 1 aspek (7,14 %) belum dilaksanakan oleh guru, yaitu tidak

memberikan penghargaan kepada siswa yang berhasil melakukan kerja kelompok

dengan baik.

Mengenai keaktifan siswa dalam melakukan kerjasama kelompok dan

memberikan partisipasi dalam kelompoknya, berdasarkan hasil pengamatan peneliti,

dikemukakan dalam tabel berikut:

Tabel 8

KEAKTIFAN SISWA DALAM PEMBELAJARAN

PERTEMUAN 1 SIKLUS 2

Kategori F %

 Sangat aktif 8 50

Aktif 7 43,75

Kurang Aktif 1 6,25

Jumlah 16 100,00

Dari tabel di atas tampak bahwa dilihat dari segi keaktifan dan kerjasama

siswa dalam pembelajaran kelompok 50 % siswa sangat aktif, 43,75 % aktif, dan 6,25

% siswa kurang aktif.

Selanjutnya di akhir pembelajaran, guru memberikan penilaian, dengan

melihat kemampuan siswa memahami dan menjawab soal PKn tentang kedudukan

60

dan tugas DPD RI sebagaimana yang telah mereka pelajari dan diskusikan dalam

kelompoknya. Hasil belajar siswa sebagaimana dikemukakan dalam tabel berikut:

Tabel 9

HASIL BELAJAR INDIVIDU SISWA PERTEMUAN 1 SIKLUS 2

No.

Nilai F % Keterangan

1 <70 4 25 Tidak tuntas

2 ≥70 12 75 Tuntas

 Jumlah 16 100,00 ;

Keterangan:

<70 = tidak tuntas (tidak berhasil)

≥70 = tuntas (berhasil)

Dari tabel di atas terlihat bahwa pada pertemuan 1 siklus 2 tentang hasil

belajar siswa, tampak sudah jauh meningkat, yaitu mereka yang berhasil tuntas

mencapai 75 % Dengan melihat kepada ketentuan keberhasilan klasikal yaitu jika 75

% siswa beroleh nilai 70 atau lebih, maka hasil belajar siswa pada pertemuan 1 siklus

2 di atas sudah mencapai target yang dikehendaki. Namun agar hasil belajar siswa

lebih meningkat lagi maka dipandang perlu untuk memperbaiki dan meningkatkan

hasil belajar siswa ini melalui pertemuan selanjutnya yang merupakan pertemuan

terakhir yaitu pertemuan 2 siklus 2.

Tindakan Kelas Pertemuan 2 Siklus 2

1. Kegiatan awal (15 menit)

a. Guru mengucapkan salam

61

b. Guru mengabsen siswa;

c. Guru memberikan apersepsi

d. Guru menjelaskan tujuan pembelajaran PKn

2. Kegiatan inti (30 menit)

e. Menjelaskan tugas kepada siswa. Pada pertemuan kedua siklus 2 ini materi

yang dikerjakan sama untuk ketiga kelompok, yaitu tentang kedudukan dan

tugas-tugas Presiden dan Wakil Presiden RI.

f. Guru menjelaskan tujuan kerja kelompok.

g. Guru membagi kelas menjadi beberapa kelompok. Pada pertemuan 2 siklus 2

komposisi anggota untuk ketiga kelompok tetap 5, 5 dan 6 orang, dan

anggotanya pun tetap seperti pada pertemuan 1 siklus 2 sebelumnya.

h. Guru mengarahkan agar setiap kelompok menunjuk seorang pencatat yang

akan membuat laporan tentang hasil kerja kelompok tersebut. Bersamaan

dengan itu guru juga lebih memotivasi siswa agar lebih aktif dalam

kelompoknya.

i. Guru berkeliling selama kerja kelompok berlangsung, bila perlu memberi

saran dan pertanyaan.

j. Guru membantu menyimpulkan dan menerima hasil kerja kelompok.

5. Kegiatan Akhir (10 menit)

a. Bersama guru siswa membuat kesimpulan;

b. Guru melakukan refleksi hasil tindakan;

62

c. Guru memberikan penghargaan kepada kelompok siswa yang mencapai hasil

tinggi

d. Guru menutup pelajaran.

4. Hasil tindakan kelas

 Berdasarkan observasi rekan sejawat terhadap penelitian tindakan kelas

yang peneliti laksanakan, dapat digambarkan sebagaimana tabel berikut:

Tabel 10

HASIL OBSERVASI KEGIATAN GURU

PERTEMUAN 2 SIKLUS 2

No Aspek yang diamati
Melaksana

kan

Tidak

melaksana

kan

A. Kegiatan awal:

1 Memberi salam √

2 Absensi √

3 Apersepsi √

4 Menyampaikan tujuan pembelajaran √

B Kegiatan inti:

5 Menjelaskan tugas kepada siswa √

6 Guru menjelaskan tujuan kerja kelompok √

7 Guru membagi kelas menjadi beberapa kelompok √

8

Guru mengarahkan agar setiap kelompok menunjuk

seorang pencatat

√

9 Guru berkeliling selama kerja kelompok

berlangsung,

√

10

Guru membantu menyimpulkan dan menerima hasil

kerja kelompok

√

C Kegiatan akhir:

11 Bersama guru siswa membuat kesimpulan √

63

12 Guru melakukan refleksi hasil tindakan √

13 Guru memberikan penghargaan √

14 Menutup pelajaran √

 Jumlah 14

 Persentasi (100 %)

Keterangan:

Px
alSkorMaksim

JumlahSkor
NA  100

Tabel di atas menunjukkan bahwa dari 14 aspek utama dalam pembelajaran

dengan metode kerja kelompok, kesemua aspek (100 %) sudah dapat dilaksanakan

oleh guru. Artinya guru sudah emmberikan penghargaan kepada siswa yang berhasil

dengan memberikan pujian-pujian, dan juga hadiah bagi kelompok siswa yang

berhasil. Namun pada kenyataannya semua siswa diberi hadiah oleh guru, yaitu

berupa pulpen, masing-maisng 1 buah.

Mengenai keaktifan siswa dalam melakukan kerjasama kelompok dan

memberikan partisipasi dalam kelompoknya, berdasarkan hasil pengamatan peneliti,

dikemukakan dalam tabel berikut:

64

Tabel 11

KEAKTIFAN SISWA DALAM PEMBELAJARAN

PERTEMUAN 2 SIKLUS 2

Kategori F %

 Sangat aktif 13 81,25

Aktif 3 18,75

Kurang Aktif - -

Jumlah 16 100,00

Dari tabel di atas tampak bahwa dilihat dari segi keaktifan dan kerjasama

siswa dalam pembelajaran kelompok sudah jauh meningkat, di mana sebanyak 81,25

% siswa sangat aktif dan 18,75 % siswa aktif, sementara siswa yang kurang aktif

tidak ditemukan lagi..

Selanjutnya di akhir pembelajaran, guru memberikan penilaian, dengan

melihat kemampuan siswa memahami dan menjawab soal PKn tentang kedudukan

dan tugas Presiden dan Wakil Presiden RI sebagaimana yang telah mereka pelajari

dan diskusikan dalam kelompoknya. Hasil belajar siswa sebagaimana dikemukakan

dalam tabel berikut:

65

Tabel 12

HASIL BELAJAR INDIVIDU SISWA PERTEMUAN 2 SIKLUS 2

No.

Nilai F % Keterangan

1 <70 2 12,50 Tidak tuntas

2 ≥70 14 87,50 Tuntas

 Jumlah 16 100,00 ;

Keterangan:

<70 = tidak tuntas (tidak berhasil)

≥70 = tuntas (berhasil)

Dari tabel di atas terlihat bahwa pada pertemuan 2 siklus 2 tentang hasil

belajar siswa, tampak sudah jauh meningkat, yaitu mereka yang berhasil tuntas

mencapai 87,50 % , sedangkan yang tidak berhasil hanya 12,50 %. Dengan melihat

kepada ketentuan keberhasilan klasikal yaitu jika 75 % siswa beroleh nilai 70 atau

lebih, maka hasil belajar siswa pada pertemuan 2 siklus 2 di atas sudah jauh di atas

target yang dikehendaki.

Meskipun masih ada 2 orang siswa yang belum mencapai nilai tuntas, namun

hal itu wajar saja keberhasilan, karena ada beberapa kesulitan yang dialami siswa,

seperti dalam menentukan tugas-tugas DPR RI dan DPD RI yang cukup rumit, yang

mana siswa sekolah menengah pun belum tentu dapat menyebutnya secara tepat-

Karena itu tidak diperlukan lagi untuk memperbaiki dan meningkatkan hasil belajar

66

siswa ini melalui pertemuan selanjutnya, sebab dengan memperbanyak membaca

secara perorangan di rumah, maka siswa akan lebih memahaminya..

Refleksi

Berdasarkan hasil observasi keaktifan guru dalam giatan pembelajaran,

observasi keaktifan siswa dalam KBM, dan hasil belajar siswa pertemuan pertama

dan kedua tindakan kelas siklus 2, maka dapat direfleksikan hal-hal sebagai berikut:

a) Kegiatan pembelajaran dengan menerapkan cara kerja kelompok pada siswa

dapat dikatakan sangat efektif, siswa mampu memperbaiki kekurangannya pada

siklus I sehingga memperoleh hasil yang maksimal. Keadaan ini menunjukkan

bahwa tujuan pembelajaran telah tercapai.

b) Aktivitas siswa dalam pembelajaran sangat membantu siswa untuk memahami

pelajaran terutama dalam hal kerjasama antar anggota kelompok. Hal ini dapat

dilihat pada pencapaian keberhasilan klasikal yang terus meningkat secara sangat

signifikan.

c) Berdasarkan temuan tersebut maka kegiatan pembelajaran dengan cara kerja

kelompok pada mata pelajaran PKn dapat dinyatakan berhasil meningkatkan hasil

belajar siswa untuk mata pelajaran PKn, karena diketahui bahwa siswa

memperoleh hasil yang sangat memuaskan pada siklus 2 pertemuan kedua yaitu

hampir 90 % siswa sudah mencapai hasil yang memuaskan. Berarti setelah

pembelajaran dengan metode kerja kelompok diulang-ulang, siswa makin paham

terhadap materi pelajaran. Hal ini bisa saja terjadi karena kerjasama di mana

67

siswa yang lebih pintar memberi tahu kepada siswa yang kurang pintar, dan hal

ini menjadi tujuan kerja pembelajaran kelompok.

C. Pembahasan Hasil Penelitian

Berdasarkan data yang telah disajikan, tampak bahwa melalui 2 siklus dan 4

pertemuan (masing-masing siklus 2 kali pertemuan), ternyata terjadi peningkatan

pembelajaran, baik dari segi keaktifan guru, keaktifan siswa maupun hasil belajar

siswa. Hal ini dapat dilihat dari pembahasan berikut:

1. Keaktifan Guru

Pada pertemuan 1 siklus 1 keaktifan guru dalam pembelajaran dengan

menggunakan metode kerja kelompok dari 14 aspek yang diteliti yang sudah dapat

dilaksanakan oleh guru sebanyak 64,29 %, pertemuan 2 siklus 1 meningkat menjadi

78,57%, pertemuan 1 siklus 2 meningkat menjadi 92,86 % dan pertemuan 2 siklus 2

meningkat menjadi 100 %. Hal ini dapat dilihat dari grafik berikut:

68

Grafik 1: Pelaksanaan Kegiatan Guru dalam Pembelajaran

0

20

40

60

80

100

Pertemuan 1

Siklus 1

Pertemuan 2

Siklus 1

Pertemuan 1

Siklus 2

Pertemuan 2

Siklus 2

 Melihat melihat grafik di atas tampak bahwa melalui metode kerja kelompok

guru dapat meningkatkan keaktifannya dalam pembelajaran, karena guru

menginginkan agar siswanya aktif. Keinginan tersebut wajar jika didahului oleh guru

sendiri, artinya jika ingin siswa aktif, maka guru harus lebih dahulu aktif, aktif dalam

memberikan pengarahan, bimbingan dan pendampingan dalam melaksanakan

pembelajaran dengan metode kerja kelompok. Tidak mungkin siswa aktif kalau

gurunya pasif, dan tidak mungkin juga siswa mampu belajar secara berkelompok

dengan baik kalau guru tidak memberikan pengarahan.

Namun keaktifan guru dalam pembelajaran dengan metode kerja kelompok ini

tidak hanya sewaktu di kelas. Guru dituntut aktif dari awal, yaitu menyiapkan naskah

soal di rumah. Kalau tidak ditemui naskah yang sudah jadi, guru harus mampu

membuatnya sendiri. Tetapi pada intinya guru harus memiliki soal sekaligus

jawabannya dengan mengacu kepada silabus, kurikulum dan bahan ajar yang

dimiliki. Hal ini menuntut keaktifan guru, dengan menyediakan waktu yang cukup

69

untuk membaca sebelum kegiatan pembelajaran. Guru harus pula mengikuti

perkembangan, jangan sampai menyampaikan pelajaran yang sudah kedaluarsa,

misalnya menyampaikan materi PKn tentang tugas MPR dan DPR sebelum adanya

amandemen UUD 1945, sebab antara sebelum dengan sesudah amandemen terdapat

perbedaan yang mendasar.

2. Keaktifan Siswa

Belajar merupakan proses mengerahkan pikiran dan perhatian siswa kepada

materi pelajaran yang diberikan oleh guru. Bagaimana pun usaha guru dalam

menyampaikan materi pelajaran, dan bagaimana pun luas atau dalamnya pengetahuan

yang dimilimi oleh guru, kalau tidak disertai oleh keaktifan siswa, maka tidak akan

diperoleh hasil pembelajaran yang optimal. Karena itu keakatifan siswa merupakan

kata kunci untuk mencapai kelancaran dan keberhasilan dalam pembelajaran.

Keaktifan siswa di sini meliputi keaktifan dalam belajar, seperti

memperhatkan penjelasan guru, bekerjasama dalam kelompok serta berdiskusi dalam

kelompoknya dengan memberikan pendapatnya. Dari data yang telah disajikan

menunjukkan bahwa keaktifan tersebut selalu meningkat sejak dari pertemuan 1

siklus 1, hingga pada pertemuan 2 siklus 2 (terakhir). Peningkatan keaktifan ini dapat

dilihat grafik berikut:

70

Grafik 2: Keaktifan Siswa dalam Belajar

0

10

20

30

40

50

60

70

80

90

Pertemuan 1

Siklus 1

Pertemuan 2

Siklus 1

Pertemuan 1

Siklus 2

Pertemuan 2

Siklus 2

C
B CA

B

A

A
B

C

A

B

Keterangan:

A = Sangat aktif

B = Aktif

C = Kurang aktif

Terwujudnya keaktifan siswa dalam pembelajaran dengan metode kerja

kelompok menunjukkan bahwa pendekatan ini cukup berhasil dalam memotivasi

minat, semangat dan keaktifan siswa dalam belajar, baik secara individual maupun

kelompok. Hal ini pada gilirannya akan meningkatkan hasil belajar. Sebab hasil

belajar yang baik tidak akan tercapai tanpa didahului oleh keaktifan siswa dalam

memahami pelajaran dan mengerjakan tugas-tugas yang diberikan oleh guru.

3. Hasil Belajar

Hasil belajar sebagai hasil dari proses pembelajaran diperoleh siswa berupa

kemampuan menjawab soal-soal yang berkaitan dengan PKn,. Hasil belajar ini pun

ternyata mengalami peningkatan yang signifikan dari pertemuan 1 siklus 1 hingga

pada pertemuan 2 siklus 2 (terakhir). Bahkan pada pertemuan terakhir tingkat

71

ketuntasan klasikalnya sangat tinggi, yaitu 87,50 %, artinya sudah hampir mencapai

90 %.

Walaupun dengan jumlah pertemuan seluruhnya (4 kali) pertemuan tingkat

keberhasilan klasikal tidak sampai 100 %, peneliti beranggapan hal ini sudah cukup

untuk meningkatkan hasil belajar siswa, sebab keberhasilan itu tidak mesti 100 %,

mengingat target keberhasilan klasikal 75 % siswa beroleh nilai 70 atau lebih sudah

tercapai atau terlampaui.

Adanya pencapaian tersebut, maka selain menunjukkan bahwa pembelajaran

dengan metode kerja kelompok mampu meningkatkan hasil belajar siswa, khususnya

tentang materi pelajaran PKn. Sampai pada pertemuan 2 siklus 2, hasil yang dicapai

sudah sangat memuaskan, baik bagi guru maupun siswa. Jadi tindakan kelas oleh

guru bersama dengan siswa tidak perlu lagi dilanjutkan untuk pertemuan atau siklus

selanjutnya. Peningkatan hasil belajar ini dapat dilihat pada grafik batang berikut:

72

Grafik 3: Pencapaian Hasil Belajar Siswa

0

10

20

30

40

50

60

70

80

90

Pertemuan 1

Siklus 1

Pertemuan 2

Siklus 1

Pertemuan 1

Siklus 2

Pertemuan 2

Siklus 2

A

B

A
B

A

B

A

B

Hasil belajar pada setiap pertemuan ini dapat pula digambarkan dalam bentuk

grafik lingkaran berikut:

Pertemuan 1 Siklus 1

A

B

Pertemuan 2 Siklus 1

A

B

 Pertemuan 1 Siklus 2

A

B

Pertemuan 2 Siklus 2

B

A

Keterangan:

A = Tercapai/tuntas

B = Tidak tercapai/tidak tuntas

73

Pertemuan 1 siklus 1 = 43,75 % tuntas dan 56,25 % tidak tuntas

Pertemuan 2 siklus 1 = 50 % tuntas dan 50 % tidak tuntas

Pertemuan 1 siklus 2 = 75 % tuntas dan 25 % tidak tuntas

Pertemuan 2 siklus 2 = 87,50 % tuntas dan 12,50 % tidak tuntas

 Setelah melihat keberhasilan dalam pembelajaran dengan metode kerja

kelompok, maka beberapa keuntungan dalam strategi kerja kelompok telah dpaat

diperoleh, yaitu:

a. Dapat memberikan kesempatan kepada siswa untuk menggunakan

keterampilan bertanya dan membahas suatu masalah. Ketika berhadapan

dengan guru mereka mungkin kaku, tetapi ketika belajar bersama dalam

kelompoknya yang sebaya, maka sikap kaku itu kemungkinan besar akan

hilang, sebab mereka tidak akan takut salah atau malu, sebagaimana ketika

berhadapan dengan guru.

b. Dapat memberikan kesempatan kepada siswa untuk lebih intensif

mengadakan penyelidikan mengenai suatu tugas. Belajar kelompok memberi

peluang bagi siswa untuk lebih memperhatikan pelajaran, tentunya dengan

adanya guru di dekatnya. Kalau tidak diawasi, mungkin saja siswa akan

bermain-main saja.

c. Dapat mengembangkan bakat kepemimpinan dan mengajarkan keterampilan

berdiskusi. Belajar kelompok menuntut siswa saling berbicara, dan berani

mengemukakan pendapatnya, di situlah bakart kepemimpinan akan tumbuh.

d. Dapat memungkinkan guru untuk lebih memperhatikan siswa sebagai

individu serta kebutuhan belajarnya. Melalui belajar kelmpok guru akan

74

semakin mampu mengukur keadaan dan kemampuan masing-masing

siswanya.

e. Para siswa lebih aktif tergabung dalam pelajaran mereka, dan mereka lebih

aktif berpartisipasi dalam diskusi. Sama dengan di atas, dalam kelompok

biasanya siswa lebih leluasa berbicara dan berpendapat.

f. Memberi kesempatan kepada siswa untuk mengembangkan rasa menghargai

dan menghormati pribadi temannya, menghargai pendapat orang lain. Dengan

kerja kelompok maka sikap egois, merasa benar sendiri akan hilang dan

berganti dengan rasa saling menghargai.

 Meskipun banyak keuntungannya, namun kerja kelompok ini juga cukup

banyak menyita waktu. Jadi guru dapat memilih mana mata pelajaran yang tepat

untuk menggunakan metode kerja kelompok dan mana dengan metode lain. Tetapi

untuk mata pelajaran PKn memang metode ini tepat diterapkan.

