

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Letak geografis MIN Pelaihari

Ditinjau dari segi geografisnya MIN Pelaihari berbatasan dengan :

- a. Sebelah timur dengan jalan Samudera
- b. Sebelah barat dengan perumahan penduduk
- c. Sebelah Utara dengan jalan Niaga
- d. Sebelah Selatan dengan jalan Teluk Baru

2. Identitas MIN Pelaihari

Madrasah Ibtidaiyah Negeri Pelaihari terletak di Jalan Samudra Kelurahan Pelaihari, sekolah ini berdiri di atas tanah seluas 1000 m² dengan Nomor Statistik Sekolah (NSS) 101150501015.

3. Sejarah singkat MIN Pelaihari

Madrasah Ibtidaiyah Negeri (MIN) Pelaihari didirikan pada tahun 1980, sekarang telah menjadi Sekolah Dasar bercirikan agama Islam terbesar di Kab Tanah Laut dan Terakreditasi B oleh Departemen Agama Republik Indonesia pada tahun 2007 dan pada tahun 2009 Terakreditasi A oleh Badan Akreditasi Nasional Sekolah dan Madrasah (www.ban-sm.or.id), 26 November 2009 yang berlaku sampai dengan tahun 2015. Pada awalnya MIN Pelaihari hanya merupakan madrasah swasta yang bernama MI Darussalam yang didirikan pada tahun 1980 atas inisiatif warga masyarakat yang sangat menghajatkan adanya

sebuah lembaga pendidikan islam yang dapat menampung anak-anak yang ingin sekolah pada saat itu.

Warga di jalan Niaga mengusulkan kepada pemerintah agar di atas sebidang tanah yang cukup luas, menghendaki supaya dibangun lembaga pendidikan yang berbentuk madrasah. Tanah tersebut diberikan kepada masyarakat untuk hak pakai guna bangunan.

Kemudian dinegrikan pada tahun 1982 dan diganti namanya menjadi MIN Pelaihari. Hingga sekarang sudah ada 9 kepala madrasah yang pernah menjabat, yaitu :

1. Kepala MIS Darussalam pertama bapak H. Nasib Yahya
2. Kepala Madrasah priode kedua bapak Fatayami, S.Pd.I
3. Kepala Madrasah priode ketiga bapak H. Romsani Hajas
4. Pada tahun 1997 sampai tahun 1999 bapak H. Baserani
5. Pada tahun 1999 sampai tahun 2004 ibu Wahyuniah, S.Pd.I
6. Pada tahun 2004 sampai tahun 2005 ibu Siti Maisyah
7. Pada tahun 2005 sampai 2011 bapak H. Normuin, S.Pd.I
8. Pada tahun 2011 Februari 2012 bapak Akhmad Saufi, S.Ag
9. Februari 2012 sampai Desember 2012 ibu Hj. Salasiah, S. Pd.I
10. Januari 2013 sampai sekarang bapak Fahlansyah, S.Ag

4. Visi misi dan tujuan MIN Pelaihari

Visi Madrasah Ibtidaiyah Negeri Pelaihari Kecamatan Pelaihari Kabupaten Tanah Laut adalah Menjadi sekolah yang unggul dalam bidang ilmu pengetahuan, teknologi, seni dan budaya (IPTEK), iman dan taqwa (IMTAQ).

Misi Madrasah Ibtidaiyah Negeri Pelaihari :

1. Mengamalkan ajaran agama Islam dalam kehidupan sehari-hari.
2. Melaksanakan pembelajaran secara klasikal terpadu, akseleratif dan bimbingan secara efektif.
3. Menumbuhkan semangat keunggulan kepada seluruh warga sekolah.
4. Menumbuhkan manajemen yang transparan, demokratis, akuntabel, profesional dan partisipatif

Tujuan Madrasah Ibtidaiyah Negeri Pelaihari yaitu mempersiapkan generasi muslim yang kaffah, berahlaqul karimah, cakap dan terampil, percaya diri dan berguna bagi nusa bangsa dan agama.

5. Keadaan guru dan tenaga administrasi MIN Pelaihari

Jenjang pendidikan dan status kepegawaian (tetap dan tidak tetap)

Tabel 4.1 guru dan tenaga kependidikan

KUALIFIKASI PENDIDIKAN	TETAP	TIDAK TETAP	HONOR	JUMLAH
S-3	-	-	-	-
S-2	-	-	-	-
S-1	19	8	-	27
D-4	-	-	-	-
D-3	-	-	-	-
D-2	2	-	-	2
D-1	-	-	-	-
SLTA	-	1	9	10
SLTP	-	-	-	-
SD	-	-	-	-
TOTAL	21	9	9	39

Tabel 4.2 Tenaga administrasi

KUALIFIKASI PENDIDIKAN	TETAP	TIDAK TETAP	HONOR	JUMLAH
S-3	-	-	-	-
S-2	-	-	-	-
S-1	-	3	-	3
D-4	-	-	-	-
D-3	-	1	-	1

D-2	-	1	-	1
D-1	-	-	-	-
SLTA	-	3	3	6
SLTP	-	-	-	-
SD	-	-	-	-
TOTAL	-	8	3	11

6. Keadaan peserta didik MIN Pelaihari

Tabel 4.3 Distribusi jumlah siswa Madrasah Ibtidaiyah Negeri Pelaihari Kecamatan Pelaihari Kabupaten Tanah Laut.

JENIS KELAMIN	KELAS						JUMLAH
	I	II	III	IV	V	VI	
LAKI-LAKI	54	72	52	46	61	53	339
PEREMPUAN	71	52	45	54	53	47	332
JUMLAH	125	124	97	100	114	100	660

7. Keadaan sarana dan prasarana

Tabel 4.4 Sarana dan prasarana sekolah

No	Nama Sarpras	Jumlah	Luas M2
1.	Tanah	1	5.030
2.	RKB	15	504
3.	Ruang Kepala	1	12
4.	Ruang TU	1	25
5.	Perpustakaan	1	56
6.	Ruang UKS	1	28
7.	Mushalla	1	96
8.	Parkir	3	106
9.	Pagar keliling	1	323
10.	WC	6	24
11.	Gudang	3	72
12.	Laboratorium	1	112
13.	Tempat wudhu	6	-

Penelitian ini terdiri dari 2 siklus, yaitu siklus I dan siklus II. Setiap siklus terbagi atas 4 tahap yaitu rencana tindakan, pelaksanaan tindakan, observasi atau pengamatan, dan refleksi. Adapun pelaksanaan dan hasil penelitian dari setiap siklus akan dijelaskan sebagai berikut:

B. Deskripsi Hasil Penelitian

Penelitian tindak kelas ini dilaksanakan di MN Pelaihari kecamatan Pelaihari, subjek penelitian adalah siswa kelas v berjumlah 35 orang.

Adapun permasalahan dalam penelitian ini adalah kurangnya gairah belajar siswa dan kurangnya pemahaman siswa terhadap materi menemukan volume kubus dan balok pada pembelajaran matematika.

Untuk itu direncanakan tindakan kelas dalam upaya meningkatkan prestasi belajar matematika. Tindakan kelas yang akan dilaksanakan dalam penerapan pembelajaran matematika dengan model pembelajaran Kooperatif Tipe Think Pair and Share.

C. Siklus Penelitian

Siklus –siklus penelitian tindak kelas ini dalam pelaksanaannya dapat dilihat sebagai berikut :

1. Siklus Pertama (dua kali pertemuan)

a. Pertemuan pertama

Siklus 1 pertemuan pertama dilaksanakan 2 kali pertemuan yaitu pada

t
a
n
g
g

Pada pertemuan pertama, kedua guru menerapkan model pembelajaran kooperatif tipe TPS. Materi dengan tahapan –tahapan sebagai berikut:

a) Perencanaan (*Planning*)

Pada siklus pertama guru mempersiapkan perangkat pembelajaran sebagai berikut :

- 1) Menyusun Rencana Pembelajaran dengan Menghitung volume kubus dan balok

Tujuan Pembelajaran

- Mencari Volume kubus dan balok
- Mengenal rumus volume kubus dan balok
- Menghitung Volume Kubus dan balok
- Mengenal satuan volume yang baku

- 2) Menbuat Lembar Kerja siswa (LKS)

- 3) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam penguasaan materi

b) Pelaksanaan (*acting*)

- Kegiatan awal (15 menit)

Guru member salam dan absensi siswa, menyampaikan tujuan pembelajaran, materi yang akan dibahas

- Kegiatan inti (40 menit)

Guru menjelaskan materi dan membagi siswa kedalam lima kelompok, guru melakukan Tanya jawab sekitar tugas yang harus dikejakan, guru membagikan LKS kesemua kelompok

- Kegiatan akhir (15 menit)
 - Melakukan tes kepada siswa
 - Memberikan penghargaan kepada siswa yang mendapat skor tertinggi
 - Member PR
 - Guru bersama siswa menyimpulkan materi pelajaran
 - Guru menutup pelajaran

c. Observasi dan evaluasi

Hasil observasi Pertemuan keduai guru menyajikan materi menghitung volume balok dengan menggunakan kubus satuan dan menghitung volume balok dengan rumus dan menghitung salah satu sisi kubus dan balok jika diketahui volume dan sisi-sisi lainnya pada pertemuan ketiga. Pertemuan keempat diadakan ulangan harian atau evaluasi dari siklus pertama.

Sesuai pada tahap pelaksanaan tindakan kelas, siklus I dibagi menjadi 4 tahapan yaitu rencana tindakan, pelaksanaan tindakan, observasi atau pengamatan, serta refleksi.

1. Perencanaan (*Plannig*)

Kegiatan dalam tahap ini meliputi:

- 1) membuat RPP, menyiapkan LKS beserta soal latihan dan lembar jawabannya, (dapat dilihat di lampiran 4 dan 5).
- 2) menyiapkan soal tes evaluasi siklus I dan pedoman penskoran (lampiran 6)
enam

- 3) menyiapkan lembar observasi aktivitas siswa untuk melihat keaktifan siswa selama berlangsungnya kegiatan belajar mengajar (lampiran 10).
- 4) menyiapkan daftar pembagian kelompok siswa untuk berdiskusi dalam pembelajaran (lampiran 3).
- 5) menyiapkan alat bantu mengajar berupa spidol, penggaris, dan penghapus,
- 6) mengadakan pembagian tugas antara peneliti sekaligus pelaku tindakan dan observer.

2. Pelaksanaan (*acting*)

Pada tahap ini dilaksanakan kegiatan pembelajaran dengan menggunakan model pembelajaran kooperatif tipe TPS sesuai dengan tahap perencanaan yang telah dibuat.

1) Kegiatan Awal (15 menit)

Rangkaian kegiatan yang dilakukan pada tahap ini ialah guru mengucapkan salam, menyiapkan siswa untuk belajar dan mengecek kehadiran siswa, menyampaikan tujuan pembelajaran dan hasil belajar yang diharapkan akan dicapai oleh setiap siswa, menginformasikan model pembelajaran yang akan diterapkan, memotivasi siswa, memberikan apersepsi untuk mengetahui daya ingat siswa tentang materi yang berhubungan dengan volume kubus dan balok.

2) Kegiatan Inti (40 Menit)

Rangkaian kegiatan yang dilakukan pada tahap ini adalah sebagai berikut:

- (1) Guru membagikan lembar kerja siswa (LKS) kemudian meminta siswa mempelajari bahan yang tertera pada LKS.
- (2) Guru menyampaikan materi pelajaran secara singkat, guru bersama-sama siswa membahas materi yang ada di LKS, kemudian memberikan kesempatan kepada siswa untuk bertanya terhadap materi yang belum dimengerti.
- (3) Guru mengajukan pertanyaan/soal yang ada di LKS dan memberikan waktu beberapa menit kepada siswa berfikir (*Think*) mengenai pemecahannya secara mandiri.
- (4) Guru meminta siswa berpasangan (*Pair*) kemudian masing-masing pasangan diberi waktu untuk mendiskusikan hasil pemikiran mereka. Hal ini dimaksudkan agar terjalin kerja sama dan tukar pikiran antar masing-masing anggota kelompok.
- (5) Sementara siswa berdiskusi dengan pasangannya, guru berkeliling mengamati aktivitas siswa selama berdiskusi, serta membimbing dan membantu siswa apabila ada yang mengalami kesulitan.
- (6) Guru meminta masing-masing pasangan untuk mengumpulkan hasil kerja mereka.
- (7) Guru menawarkan pada sebagian dari pasangan untuk berbagi (*Share*) mengenai hasil diskusi mereka ke depan kelas.
- (8) Guru memberikan kesempatan kepada pasangan yang lain untuk memberikan tanggapan ataupun pertanyaan.

3) Kegiatan Akhir (15 menit)

Pada saat kegiatan penutup ini beberapa siswa diberikan kesempatan untuk menyimpulkan pelajaran dengan bimbingan guru. Selain itu, guru juga meminta siswa untuk mempelajari materi yang akan dipelajari selanjutnya. Guru memberi kata-kata pujian kepada siswa atas keaktifan dan kesungguhan mengikuti proses pembelajaran.

4) Kegiatan Evaluasi

Melaksanakan ulangan harian sebagai evaluasi siklus pertama, tahap ini dilaksanakan setelah proses pembelajaran selesai selama 3 kali pertemuan. Evaluasi dilakukan untuk mengetahui hasil belajar siswa selama siklus pertama dilaksanakan.

3. Observasi

Hasil pengamatan atau observasi dari teman sejawat terhadap aktivitas guru dalam proses pembelajaran dengan menggunakan model pembelajaran kooperatif tipe think pair and share terlihat pada tabel

Tabel 4.5 observasi aktivitas Guru dalam Pembelajaran siklus I

No	Parameter yang diamati	Skor perolehan	Skor ideal	%	katagori
1	Membimbing siswa belajar	3	4	75	Cuku baik
2	Melakukan pengamatan terhadap siswa	3	4	75	Cukup baik
3	Membimbing siswa diskusi	4	4	100	Baik
4	Mendorong siswa untuk membaca	4	4	100	Baik
5	Menumbuhkan minat anak dalam belajar	3	4	75	Cukup baik
6	Membimbing siswa dalam membuat rangkuman pelajaran	3	4	75	Cukup baik
	Rata-rata %				

Selama kegiatan pembelajaran di kelas berlangsung diadakan pengamatan terhadap aktivitas siswa dan guru. Pengamatan terhadap aktivitas siswa dilakukan oleh 2 orang pengamat dengan mengisi lembar observasi aktivitas siswa dalam pembelajaran kooperatif menggunakan model pembelajaran kooperatif tipe TPS.

Tabel 4.6 observasi Aktivitas siswa (kelompok a,b,c,d.dan e)

Responden (kelompok)	Aktivitas siswa	Total Skor	Skor ideal	Rata-rata kelompok	Kategori
A	1	23	36	63.89	Cukup
	2	18	36	50.00	Kurang
	3	16	36	44.44	Kurang
	4	16	36	44.44	Kurang
	5	19	36	52.78	Kurang
	6	20	36	55.56	Kurang
	7	18	36	50.00	Kurang
B	1	24	36	66.67	Baik
	2	24	36	66.67	Baik
	3	22	36	61.11	Baik
	4	18	36	50.00	Baik
	5	19	36	52.78	Kurang
	6	16	36	44.44	Kurang
	7	20	36	55.56	Kurang
C	1	19	36	52.78	Kurang
	2	18	36	50.00	Kurang
	3	17	36	47.22	Kurang
	4	16	36	44.44	Kurang
	5	20	36	55.56	Kurang
	6	24	36	66.67	Baik
	7	19	36	52.78	Kurang
D	1	22	36	61.11	Baik
	2	25	36	69.44	Baik
	3	25	36	69.44	Baik
	4	24	36	66.67	Baik
	5	19	36	52.78	Kurang
	6	19	36	52.78	Kurang
	7	25	36	69.44	Baik
E	1	24	36	66.67	Baik

	2	20	36	55.56	Kurang
	3	24	36	66.67	Baik
	4	24	36	66.67	Baik
	5	22	36	61.11	Baik
	6	25	36	69.44	Baik
	7	22	36	61.11	Baik

Hasil observasi menunjukkan bahwa aktivitas siswa pada siklus I sudah sesuai dengan langkah-langkah pada pembelajaran kooperatif tipe TPS. Namun, aktivitas siswa saat diskusi kelompok masih mengalami kendala, diantaranya masih ada siswa yang enggan berdiskusi dengan teman kelompoknya, hal ini terjadi di kelompok 5, 8 dan kelompok 10. Ada siswa yang bekerja sendiri dan tidak berinisiatif menjelaskan kepada teman yang belum mengerti, hal seperti ini terjadi di kelompok 3. Ada siswa yang malas untuk memahami materi dan contoh soal yang ada pada LKS. Ada beberapa siswa yang tidak serius mengerjakan tugas yang diberikan guru, mereka lebih memilih bercanda dan mengobrol dengan teman satu kelompoknya.

Hasil observasi aktivitas siswa dapat dilihat secara ringkas dapat dilihat pada tabel berikut

Tabel 4.7 aktivitas siswa siklus 1

No	Aspek yang Dinilai	Persentase Aktivitas Siswa (%)			Rata-rata Persentase Aktivitas Siswa (%)
		Pertemuan 1	Pertemuan 2	Pertemuan 3	
1	Bertanya	40,9	54,5	72,7	56,0
2	Menjawab pertanyaan	50,0	45,5	54,5	50,0
3	Berdiskusi dengan pasangannya	63,6	63,6	81,8	69,7

Dari tabel dapat dilihat bahwa persentase aktivitas siswa dari pertemuan 1, 2 dan 3 pada setiap aspek yang diamati ada yang mengalami peningkatan, namun masih ada yang persentasenya tetap bahkan ada yang mengalami penurunan sehingga diperlukan upaya untuk meningkatkan aktivitas siswa pada siklus selanjutnya.

Berdasarkan hasil belajar siswa yang nilai rata-ratanya yaitu 64,04 yang masih dibawah dari batas ketuntasan minimal yaitu 65, maka tim peneliti sepakat untuk melanjutkan penelitian ke siklus kedua. Tim peneliti juga sepakat bahwa materi yang disampaikan pada siklus kedua adalah materi yang berbeda atau melanjutkan materi yang telah disampaikan pada siklus pertama.

4. Refleksi

Berdasarkan hasil observasi yang telah dilakukan pada siklus I terdapat beberapa hal yang perlu diperbaiki agar dalam pelaksanaan siklus selanjutnya berjalan dengan lebih baik. Hal-hal tersebut antara lain, masih ada siswa yang enggan berdiskusi dengan pasangannya sehingga masih banyak bertanya kepada gurunya daripada berdiskusi dengan pasangan dalam kelompoknya. Hal ini mungkin saja disebabkan siswa tersebut masih merasa kurang cocok bertukar pikiran dengan teman yang bukan teman akrabnya. Selain itu, masih ada siswa yang kurang serius dalam mengerjakan soal-soal yang diberikan guru, mereka lebih memilih berbicara atau bercanda dengan pasangannya, sehingga waktu yang digunakan dalam proses belajar-mengajar tidak berjalan secara efektif. Faktor lain yang juga memengaruhi ialah siswa terbiasa dengan model pembelajaran langsung, di mana mereka lebih banyak mendengarkan penjelasan dari guru,

sehingga saat diadakannya pembelajaran kooperatif tipe TPS membuat sebagian siswa agak susah menyesuaikan diri dengan model pembelajaran yang baru mereka kenal.

Untuk mengatasi kekurangan pada siklus I, pengajar dan peneliti sepakat untuk lebih memotivasi serta memacu semangat belajar siswa agar penggunaan waktu lebih efektif sehingga pembelajaran pada siklus II dapat lebih baik.

2. Siklus Kedua

Siklus II dilaksanakan sebanyak 2 kali pertemuan, yaitu pada 26 dan 30 Mei 2014, Guru menyajikan materi tentang hubungan antar satuan volume, menyelesaikan masalah yang berkaitan dengan volume kubus dan balok .

1) Perencanaan (*Plannig*)

Berdasarkan hasil pengamatan dan refleksi pada siklus pertama, maka pada siklus kedua ini direncanakan kembali tindakan perbaikan terhadap hal-hal yang dianggap masih kurang pada siklus pertama, antara lain:

- (a) pengelolaan waktu diatur dengan sebaik mungkin,
- (b) pengawasan dan bimbingan kepada siswa agar mereka lebih aktif dalam mengikuti kegiatan pembelajaran.
- (c) Memberikan penghargaan
- (d) Membuat RPP dengan kompetensi dasar

Tujuan Pembelajaran :

- 1) Menghitung Volume kubus dan balok dengan rumus
- 2) Mengenal satuan Volume yang baku

(e) Menyusun Lembar kerja siswa (LKS)

2) Pelaksanaan

a. Kegiatan awal (15 Menit)

Guru memberikan salam dan melakukan absensi siswa serta mengumpulkan PR.

b. Kegiatan Inti (40 menit)

- Guru Menjelaskan Materi Pelajaran secara singkat.
- Siswa memperhatikan penjelasan guru dan menghitung Volume kubus dan balok
- Guru membagi siswa menjadi beberapa kelompok
- Guru membimbing siswa dalam mengerjakan
- Guru meminta siswa maju kedepan
- Guru memberikan kesempatan untuk bertanya

c. Kegiatan Akhir (15 menit)

- Siswa bersama guru menyimpulkan materi pelajaran
- Siswa mengerjakan evaluasi
- Guru menutup pelajaran ..

3) Observasi

Berdasarkan hasil pengamatan dan penilaian terhadap aktivitas siswa diperoleh data bahwa semua siswa antusias mengikuti pelajaran, keaktifan siswa dalam mengerjakan tugas terutama dalam mengerjakan LKS sudah terlihat, hal ini menunjukkan bahwa kegiatan berkelompok siswa sudah berhasil. Hasil aktivitas

siswa selama pembelajaran siklus II secara ringkas dapat dilihat pada tabel berikut.

Tabel 4.8 aktivitas siswa siklus 2

No	Aspek yang Dinilai	Persentase Aktivitas Siswa (%)			Rata-rata Persentase Aktivitas Siswa (%)
		Pertemuan 5	Pertemuan 6	Pertemuan 7	
1	Bertanya	77,3	68,2	59,1	68,2
2	Menjawab pertanyaan	50	72,7	68,2	63,6
3	Berdiskusi dengan pasangannya	54,5	81,8	81,8	72,7

Dari tabel dapat dilihat bahwa persentase aktivitas siswa dari pertemuan 5, 6 dan 7 pada setiap aspek yang diamati ada yang mengalami peningkatan, namun masih ada yang persentasenya tetap bahkan ada yang mengalami penurunan. Sedangkan hasil belajar siswa dari tes evaluasi 2 didapatkan nilai rata-ratanya adalah 74,39.

4) Refleksi

Berdasarkan hasil observasi dan perhitungan hasil belajar siswa selama pelaksanaan tindakan maupun saat evaluasi akhir siklus II diketahui bahwa aktivitas dan hasil belajar siswa selama proses pembelajaran kooperatif tipe TPS mengalami peningkatan. Aktivitas siswa meningkat pada setiap aspek dari siklus I ke siklus II. Peningkatan aktivitas siswa yang dilihat dari rata-rata persentase aktivitas siswa pada setiap siklus disajikan dalam diagram berikut.


Gambar 4. diagram peningkatan aktivitas siswa

Dilihat dari hasil tersebut, dalam aspek 1 yaitu bertanya mengalami peningkatan sebanyak 12,2%, aspek 2 yaitu menjawab pertanyaan mengalami peningkatan sebanyak 13,6% sedangkan pada aspek 3 yaitu berdiskusi dengan pasangannya mengalami peningkatan 3%.

Selain peningkatan aktivitas belajar siswa, hasil belajar siswa juga mengalami peningkatan. Peningkatan nilai rata-rata hasil belajar siswa dapat dilihat pada diagram berikut.


Gambar 5. peningkatan nilai rata-rata hasil belajar siswa

Berdasarkan gambar diatas, terlihat bahwa nilai rata-rata hasil belajar siswa meningkat dari siklus I ke siklus II, yaitu dari 64,04 menjadi 74,39. Ini berarti pembelajaran kooperatif tipe TPS dalam materi Volume Kubus dan Balok sukses diterapkan pada siswa di kelas V-B. Pengelolaan pembelajaran yang dilakukan guru secara keseluruhan berlangsung dengan baik dan lancar serta telah sesuai dengan prosedur-prosedur pada RPP yang telah dibuat.

Karena aktivitas dan hasil belajar siswa dari siklus I ke siklus II mengalami peningkatan. Dengan demikian dapat dibuktikan bahwa model pembelajaran kooperatif tipe TPS dapat meningkatkan aktivitas siswa dalam proses pembelajaran yang memberikan dampak positif pada peningkatan hasil belajar siswa. Karena hipotesis tindakan dan indikator keberhasilan telah terpenuhi, maka penelitian ini dicukupkan sampai siklus II dan tidak dilanjutkan ke siklus berikutnya.