
1

BAB IV

LAPORAN HASIL PENELITIAN

Gambaran Umum Lokasi Penelitian

Sejarah Singkat Berdirinya Madrasah

Madrasah ini didirikan pada tahun 1968 dengan nama “MADRASAH

IBTIDAIYAH GHURFATUL ULUM” dan dibangun melalui swadaya

masyarakat desa Kandang Halang Kecamatan Amuntai Tengah Kabupaten Hulu

Sungai Utara.

Pada mulanya madrasah ini didirikan/dibangun atas dasar kehendak dan kemauan

keras dari masyarakat desa Kandang Halang untuk medirikan sebuah lembaga

pendidikan dasar yang berciri khas agama Islam. Tujuannya adalah agar anak-

anak/generasi muda yang akan datang terjamin, terpelihara dan terdidik dengan

memeliki pengetahuan, wawasan yang luas dan berakhlak yang mulia. Untuk

memenuhi tuntutan tersebut masyarakat bersama-sama bergotong royong, bahu

membahu membangun madrasah ini. Dan pada akhirnya madrasah ini dapat

terbangun dengan memiliki 3 (tiga) ruang belajar.

Pelaksanaan pendidikan/kegiatan belajar mengajar pun mulai dilaksanakan

dengan menggunakan sarana dan prasarana serta tenaga pengajar 3 (tiga) orang,

yaitu H. Bahtiar, Husin Kaderi dan H. Syahruji. Berselang 3 (tiga) tahun

kemudian ada usulan dari masyarakat agar ruang belajar yang ada perlu ditambah.

Ini dimaksudkan agar pendidikan yang telah diperoleh anak dapat berlanjut ke

jenjang yang lebih tinggi. Disamping itu juga didorong oleh b

2

anak dapat berlanjut ke jenjang yang lebih tinggi. Di samping itu juga didorong

oleh berdirinya sekolah umum/SDN letaknya berdekatan dengan madrasah.

Dengan demikian masyarakat kembali bersama-sama, bergotong royong

membangun ruang belajar tambahan madrasah sebanyak 3 (tiga) ruang.

Dari tahun ke tahun terus berjalan, kegiatan belajar mengajar pun semakin

mengalami peningkatan. Pada tanggal 25 Nopember 1995 melalui SK Menteri

Agama No. 515 A Tahun 1995, madrasah ini resmi dinegerikan. Adapun

peresmian penegerian dilakukan oleh Bupati Hulu Sungai Utara pada tanggal 25

Pebruari 1996. Dengan adanya penegerian tersebut, maka segala fasilitas/sarana

dan prasarana dilakukan pembenahan secara perlahan-lahan. Namun begitu dalam

upaya peningkatan mutu pendidikan madrasah masih diperlukan partisifasi dan

peran serta masyarakat di dalamnya. Untuk mencapai tujuan yang diharapkan,

maka hendaknya masyarakat dan pemerintah bergandeng tangan dan bersatu

dalam mewujudkan tujuan madrasah.

Visi, Misi dan Tujuan Madrasah

Visi

“Terwujudnya lembaga pendidikan yang berkualitas dan menjadikan anak yang

beriman, berilmu pengetahuan dan berakhlakqul karimah”

Misi

Menyelenggarakan sistem pendidikan yang berkualitas.

Mengintensifkan dan mengembangkan kegiatan siswa serta potensi siwa yang

optimal.

Meningkatkan disiplin guru dan peran serta komite

Tujuan

Mendidik anak agar menjadi manusia yang berima dan bertakwa, berakhlak

mulia dan mampu membangun dirinya sendiri serta bertanggung jawab

terhadap pembangunan bangsa dan negara.

3

Memberikan bekal kemampuan yang diperlukan untuk melanjutkan

ketingkat yang lebih tinggi.

Memberikan bekal kemampuan dasar untuk hidup dimasyarakat dan

pengembangan diri sesuai dengan bakat, untuk kemampuan dan lingkungan

Kadaan Guru dan Tenaga Administrasi

Kepala : H. Khairan Noor, S.Pd.I

Wakamad Bag. Pengajaran :Kamaruddin, S.Pd.I

Bendahara : Halimah, S.Sos

Tata Usaha : Mu’amil Aulia, S.Sos

 Febriyati Herlina, S.Sos

 Muhammad Erwin Dhinnor

PHBI / Muhadharah : Ishak

UKS / Kebersihan : Norhasanah, S.Pd.I

Pramuka / Upacara : Reza WahyuHernadi, S.Pd.I

Humas : H. Syahruji

Wali Kelas IA : Rusdarahmatina,S.Ag

Wali Kelas IB : Lita Apriani,S.Pd.I

Wali Kelas IIA : Helmah, S.Ag

Wali Kelas IIB : Hj. Norhaida, S.Ag

Wali Kelas IIIA : Faizah, S.Ag

Wali Kelas IIIB : Aznul Maghribi, S.Pd.I

Wali Kelas IVA : Muhammad Saudi, S.Pd.I

Wali Kelas IVB : Muhammad Hair, S.Pd.I

Wali Kelas VA : Ahmad Rifa’i, S.Pd.I

4

Wali Kelas VB : Norol Hilmiah, S.Pd.I

Wali Kelas VIA : Reza Wahyu Hernadi, S.Pd.I

Wali Kelas VIB : Norhasanah, S.Pd.I

Untuk lebih jelasnya data tentang guru dan tenaga kependidikan pada Madrasah

Ibtidaiyah Negeri Kandang Halang, dapat dilihat pada tabel berikut ini:

Tabel 4.1 Keadaan Guru dan Karyawan Madrasah Ibtidaiyah Negeri Kandang

Halang Tahun 2013/2014

No Nama / NIP Pangkat
Gol/

Ruang
Jabatan Ijazah

1
H.Khairan Noor, S.Pd.I

196508101987031002
Pembina IV/a Kamad S.I

PAI

2
Hj.Mardiati, S.Pd.I

19560228 198202 2 001
Pembina IV/a

Guru

Tetap

S. 1

PAI

3
Faizah, S.Ag

19701230 1999803 2 004
Pembina IV/a

Guru

Tetap

S. 1

PAI

4
Ratnawati,S.Pd.I

19671020 199903 2 002

Penata

Tk 1
III/d

Guru

Tetap

 S.1

PAI

5
Rusdarahmatina,S.Ag

19710709 200701 2 019

Penata

Muda Tk1
III/b

Guru

Tetap

S.1

PAI

No Nama / NIP Pangkat
Gol/

Ruang
Jabatan Ijazah

6
Ismawati, S.Ag

NIP. 150 402 351

Penata

Muda Tk1
III/b

Guru

Tetap

S.1

PAI

7 Hj. Norhaida, S.Ag Penata III/a Guru S.1

5

150 411 770 Muda Tetap PAI

8
Kamaruddin, S.Pd.I

19750601 200710 1 001

Penata

Muda Tk1
III/b

Guru

Tetap

 S.1

PAI

9
Helmah, S.Ag

19760419 200710 2 001

Penata

Muda
III/a

Guru

Tetap

S.1

PAI

10
Aznul Maghribi, S.Pd.I

19821110 200710 1 002

Penata

Muda
III/a

Guru

Tetap

 S.1

PAI

11
Norjannah, S.Pd.I

19820317 200710 2 002

Penata

Muda
III/a

Guru

Tetap

S.1

PAI

12
Rusmidi, S.Pd.I

19820303 200501 1 004

Penata

Muda
III/a

Guru

Tetap

 S 1

PAI

13
Akhmad Sajali, S.Pd.I

197704252007011014

Penata

Muda
III/a

Guru

Tetap

S.1

PAI

14 Hj. Sa'adah, A.Ma

19830115 200710 2 006

Pengatur

Muda Tk1
II/b

Guru

Tetap

D.II

PAI

15
Ahmad Rifa'i, S.Pd.I

19820425 200710 1 002

Pengatur

Muda Tk1
II/b

Guru

Tetap

S.1

PAI

16
Reza Wahyu H, A.Ma

150 425 642

Pengatur

Muda Tk1
II/b

Guru

Tetap

D.II

PAI

17
Ishak

19660728 200604 1 009

Pengatur

Muda
II/a

Guru

Tetap

PGA

N

18
Norhasanah

19701005 200701 2 044

Pengatur

Muda
II/a

Guru

Tetap

 PGA

N

19 Fajriati, A.Ma Pengatur II/c Guru D II

6

19691121 200701 2 026 Tetap PAI

20
Halimah

19790209 200701 2 014

Pengatur

Muda Tk1
II/b

Guru

Tetap
MAN

21 H.Syahruji -
Non

PNS

Norm

al

Islam

22 Lita Apriani,S.Pd.I -
Non

PNS

S.1

PAI

23 Norol Hilmiah,S.Pd.I -
Non

PNS

S.1

PAI

24 Muhammad Hair, S.Pd.I -
Non

PNS

S.1

PAI

25 Mu'amil Aulia, S.Sos - PTT

D II

Adm.

Negar

a

26 Khairida Kasya, A.Ma -
Non

PNS

DII

PGK

MI

Keadaan Murid Tahun Pelajaran 2013/2014

Keadaan siswa Madrasah Ibtidaiyah Negeri Kandang Halang pada tahun pelajaran

2013/2014 berjumlah 240 orang terdiri dari laki-laki 121 orang dan perempuan

119 orang masing-masing terdiri dari 12 kelas. Untuk lebih jelasnya dapat dilihat

pada tabel berikut ini:

Tabel 4.2 Keadaan Siswa Madrasah Ibtidaiyah Negeri Kandang Halang Tahun

Pelajaran 2013/2014

No Jenis Kelamin Kelas Jumlah

7

I II III IV V VI

1 Laki-laki 28 24 18 22 19 10 121

2 Perempuan 17 20 16 23 19 24 119

 Jumlah 45 44 34 45 38 34 240

Keadaan Sarana dan Prasarana

Secara umum kondisi fisik bangunan Madrasah Ibtidaiyah Negeri Kandang

Halang adalah sangat baik dengan bangunan yang permanen walaupun

prasarananya masih kurang. Keadaan sarana prasarana ini dapat dijelaskan pada

tabel dibawah ini.

Tabel 4.3 Keadaan Sarana dan Prasarana Madrasah Ibtidaiyah Negeri Kandang

Halang Tahun Pelajaran 2013/2014

No Jenis Sarana Jumlah Kondisi Luas
Status

Milik

1 Ruang Kepala 1 Baik 12 Milik

2 Ruang Tata Usaha 1 Baik 12 Milik

3 Ruang Belajar 12 Baik 56 Milik

4 Ruang Perpustakaan 1 Baik 72 Milik

No Jenis Sarana Jumlah Kondisi Luas
Status

Milik

5 Ruang UKS 1 Baik 12 Milik

6 Tempat Parkir 1 Baik 12 Milik

8

7 Lapangan Olah Raga 1 Rusak 60 Milik

Deskripsi Hasil Penelitian Persiklus

Paparan Data dan Temuan pada Kegiatan Siklus I

Sesuai dengan tahap pembelajaran penjumlahan dan pengurangan bilangan

dilakukan dalam 2 siklus dengan 4 kali pertemuan sebagai berikut;

Siklus I Pertemuan 1

Perencanaan :

Tindakan ini dimulai dengan langkah-langkah sebagai berikut:

Menentukan materi pembelajaran yaitu operasi hitung bilangan (penjumlahan

bilangan dengan cara bersusun pendek).

Menyusun Rencana Pembelajaran.

Menetapkan tujuan pembelajaran siklus I.

Membuat lembar observasi untuk mengamati kegiatan proses pembelajaran di

kelas dengan 4 bentuk pengamatan, yaitu:

Format observasi aktivitas siswa dalam kegiatan pembelajaran.

Format observasi aktivitas siswa berkelompok.

Format observasi hasil belajar siswa dalam kegiatan pelajaran.

Lembar observasi guru.

Mempersiapkan perangkat dan alat bantu pembelajaran berupa kerikil dalam

rangka mengoptimalkan pembelajaran dengan model Demontstration di kelas.

Menetapkan subyek penelitian.

Waktu penelitian Siklus I

Pertemuan I siklus I dilaksanakan pada hari Rabu tanggal 26 Maret 2014, jam 1

dan 2 dengan alokasi waktu 35 x 2 jam pelajaran.

9

Mempersiapkan lembar evaluasi.

Pelaksanaan Tindakan Kelas.

Kegiatan Awal

Apersepsi dengan alokasi waktu 10 menit diisi dengan kegiatan :

Peneliti masuk kelas dengan 2 orang pengamat tepat pukul 07.30 dilanjutkan

dengan ucapan selamat.

Peneliti mengajak subyek penelitian untuk berdoa bersama-sama agar

memperoleh ilmu yang bermanfaat.

Peneliti mengabsen subyek penelitian satu persatu.

Peneliti menggali kembali pelajaran yang lalu.

Kegiatan Inti, dengan alokasi waktu 40 menit.

Guru membagi siswa 3 kelompok secara heterogen.

Guru menyampaikan tujuan pembelajaran khusus, gambaran sekilas

tentang materi yaitu penjumlahan dengan cara bersusun pendek.

Guru dan siswa menyiapkan media berupa kerikil yang dibawa dari rumah.

Menunjuk siswa untuk mendemonstrasikan cara penjumlahan bilangan 2 angka

dengan menggunakan kerikil.

Contoh : 43

 24 +

Siswa mengerjakan dengan cara mendahulukan angka yang mempunyai nilai

tempat satuan (3 + 4 = 7) caranya siswa mengambil 3 kelereng, dan mengambil

lagi 4 kerikil dan menghitung, seterusnya menjumlah puluhan dengan puluhan

puluhan (4 + 2 = 6), siswa mengambil 4 kerikil dan mengambil lagi 2 kerikil,

dan hasilnya adalah = 67.

Seluruh siswa memperhatikan demontrasi dan menganalisa.

Tiap kelompok mengerjakan tugas kelompoknya.

10

Guru dan siswa membuat kesimpulan.

Kegiatan Akhir (20 menit).

Siswa membuat kesimpulan mengenai pembelajaran yang telah dilakukan dari

awal hingga akhir dengan dibimbing oleh guru.

Guru melakukan penilaian dengan tes tertulis secara individu.

Guru memberikan umpan balik dengan memberikan beberapa saran kepada siswa

agar pembelajaran berikutnya lebih baik serta memberikan pujian dan hadiah

kepada siswa atas hasil kerja mereka pada pembelajaran yang sudah berlangsung.

Tindak lanjut berupa PR.

Hasil Observasi

Hasil Observasi Aktivitas Siswa

Berdasarkan pengamatan terhadap pelaksanaan pembelajaran yang telah

dilakukan observer, maka dalam pelaksanaannya pada siklus I pertemuan 1

dapatlah digambarkan sebagai berikut:

 Tabel 4.4 Hasil observasi aktivitas siswa.

NO KRITERIA JUMLAH SISWA PERSENTASE

1 Tidak aktif - -

2 Kurang aktif 6 35.29%

3 Cukup aktif 3 17.66%

4 Aktif 8 47.05%

Berdasarkan tabel di atas dapat diketahui bahwa dalam aktivitas siswa mengikuti

kegiatan pembelajaran ada 6 orang siswa mendapat kriteria kurang aktif, 3 orang

siswa mendapat kriteria cukup aktif, dan 8 orang siswa yang mendapat kriteria

aktif.

11

Hasil Observasi Aktivitas Siswa Berkelompok

Berdasarkan data hasil pelaksanaan tugas hasil kerja kelompok pada siklus I

pertemuan pertama dapat digambarkan hasilnya sebagai berikut:

Tabel 4.5 Hasil observasi aktivitas siswa berkelompok

NO KELOMPOK SKOR RATA-RATA

1 I 14 4.67

2 II 11 3.67

3 III 8 2.67

Berdasarkan tabel di atas dapat diketahui bahwa dalam aktivitas siswa

berkelompok dengan lima indikator/aspek yang diamati kelompok I mendapat

skor 14 dengan rata-rata 4.67, kelompok II memperoleh skor 11 dengan rata-rata

3.67, dan kelompok III memperoleh skor 8 dengan rata-rata 2.67.

Hasil Belajar Siswa

Berdasarkan data hasil pelaksanaan tes hasil belajar pada siklus I pertemuan 1

diperoleh data sebagai berikut:

Tabel 4.6 hasil belajar siswa

NO NILAI
PERTEMUAN 1

FREKUENSI PERSENTASE (%)

1 70 8 47.05

2 60 4 23.52

3 50 3 17.64

4 40 2 11.77

Jumlah 17 100

Ketuntasan individu 8 -

Ketuntasan klasikal - 47.08

12

Rata-rata 60.58

Berdasarkan tabel di atas dapat dilihat nilai tertinggi sampai terendah yang

diperoleh siswa dapat dinyatakan sebagai berikut: nilai 70 adalah sebanyak 8

orang siswa (47.08%), nilai 60 sebanyak 4 orang siswa (23.52%), nilai 50

sebanyak 3 orang siswa (17.64%), dan nilai 40 sebanyak 2 orang siswa (11.76%).

Sedangkan untuk ketuntasan belajar secara individu belum tercapai, ini terlihat

dari ketuntasan klasikal yang hanya mencapai 47.08% dengan nilai rata-rata kelas

60. Dapat disimpulkan bahwa ketuntasan belajar sebesar 70% secara klasikal

untuk siklus I pertemuan 1 belum dapat terpenuhi. Pada siklus I pertemuan 1 ini

ada 9 orang siswa yang dinyatakan belum tuntas. Hal ini disebabkan oleh

keaktifan siswa yang masih kurang dalam memahami pelajaran, serta kurangnya

pemahaman tentang apa yang diajarkan oleh guru.

Observasi kegiatan pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM yang sudah

direncanakan pada siklus I, dapat dilihat pada tabel berikut ini :

Tabel 4.7 Lembar Observasi Kegiatan Pembelajaran Sikus I Pertemuan 1 (guru)

No Indiktor/Aspek yang diamati Ya Tdk

(1) (2) (3) (4)

I Pra pembelajaran

1
Membuat rencana pelaksanaan pembelajaran

(RPP)

V

2 Memeriksa kesiapan siswa V

3 Menyampaikan tujuan pembelajaran V

4 Menuliskan judul materi di papan tulis V

5 Apersepsi V

6 Motivasi V

II Kegiatan inti pembelajaran

7 Membagi siswa dalam tiga kelompok V

8 Menuliskan contoh penjumlahan di papan tulis V

9
Menyuruh siswa memperhatikan dan menyalin

contoh penjumlahan yang ada di papan tulis

V

10
Mengarahkan siswa untuk mengerjakan

penjumlahan

 v

11
Membimbing siswa mengerjakan

penjumlahann dengan cara bersusun pendek

V

13

menggunakan kerikil

12 Menguasai kelas V

13
Melaksanakan pembelajaran sesuai dengan

kompetensi (tujuan) yang ingin dicapai

V

14 Tujuan yang ingan dicapai V

No Indiktor/Aspek yang diamati Ya Tdk

15 Melaksanakan pembelajaran secara runtut V

16 Menunjukkan penguasaan materi pelajaran V

17
Menghubungkan materi dengan pengetahuan

lain yang relevan

V

18 Mengaitkan materi dengan realitas kehidupan V

19
Melaksanakan pembelajaran sesuai dengan

alokasi waktu

 V

20 Menggunakan media / alat peraga V

21
Menumbuhkan partisipasi aktif siswa dalam

pembelajaran

V

22
Menunjukkan sikap terbuka terhadap respon

siswa

V

23
Menumbuhkan keceriaan dan antusiame siswa

dalam belajar

V

24
Menggunakan bahasa lisan /tertulis dengan

jelas dan benar

V

25
Membuat rangkuman dengan melibatkan

siswa

 V

III Kegiatan Akhir

26 Melakukan penilaian V

27
Menyampaikan hasil penilaian (tes) kepada

siswa

 V

27
Memberikan penghargaan sesuai kemampuan

siswa dalam melakukan penjumlahan

 V

29
Memberikan PR sebagai bahan

remedial/pengayaan

V

30 Menutup pelajaran V

Jumlah 24

Keterangan

30-40 = Kurang Aktif, 50-60 = Cukup Aktif, 70-80 =

Aktif, 90-100 = Sangat Aktif

 Berdasarkan data observasi tersebut di atas dapat dipresentasekan sebagai berikut

:

14

Presentasi
24

30
× 100% = 80%

Proses kegiatan belajar mengajar yang dilakukan guru belum sesuai dengan apa

yang direncanakan sebelumnya, dan ada beberapa aspek yang belum dapat

dilaksanakan, seperti waktu yang digunakan kadang-kadang tergeser dari

tahapan-tahapan yang telah direncanakan sebelumnya dan belum menumbuhkan

partisipasi aktif siswa dalam pembelajaran.

Refleksi

Aktivitas siswa secara individu dalam mengikuti pembelajaran masih belum

efektif. Hal ini terlihat dari hasil observasi ada 6 orang anak yang memperoleh

skor kurang aktif dengan persentase 35.29%, 3 orang anak memperoleh skor

cukup aktif dengan persentase 17.66%, dan 8 orang anak memperoleh skor aktif

dengan persentase 47.05%.

Aktivitas siswa dalam melaksanakan kegiatan kelompok pada pertemuan pertama

ini kriteria yang dipenuhi oleh siswa adalah kurang aktif, dapat dilihat dari hasil

observasi skor yang diperoleh masing-masing kelompok hanya satu kelompok

yang memperoleh skor aktif yaitu kelompok I dengan skor 14 dengan rata-rata

4.67, kelompok II memperoleh skor cukup aktif (11) dengan rata-rata 3.67, dan

kelompok III memperoleh skor kurang aktif (8) dengan rata-rata 2.67. Hal ini

dikarenakan siswa masih belum terbiasa berkelompok sehingga mereka belum

bisa bekerja sama dengan baik.

Hasil belajar terdiri dari nilai hasil tes akhir pada pertemuan 1 ini diperoleh dari

17 orang siswa, maka hasil belajar rata-rata yang diperoleh siswa adalah 60

pencapaian nilai ketuntasan hanya 47.08 % siswa yang tuntas dalam belajar. Hal

ini menunjukkan perlunya perbaikan pada sistem pembelajaran dan juga dalam

pemberian model pembelajaran harus lebih baik lagi agar hasil belajar dapat

meningkat.

Keaktifan guru dalam kegiatan belajar mengajar yang dilakukan guru belum

begitu sesuai dengan apa yang direncanakan sebelumnya, ada beberapa aspek

yang belum dapat dilaksanakan, seperti waktu yang digunakan kadang-kadang

tergeser dari tahapan-tahapan yang telah direncanakan dan belum menumbuhkan

partisipasi aktif siswa dalam pembelajaran. Juga berhubung waktu tidak cukup

maka kegiatan akhir belum efektif.

15

Siklus I Pertemuan 2

Perencanaan

Pelaksanaan tindakan ini dimulai dengan melakukan langkah-langkah sebagai

berikut:

Membuat rencana pelaksanaan pembelajaran mata pelajaran Matematika dengan

materi pelajaran “Operasi hitung (pengurangan dengan cara bersusun pendek) ”

untuk materi siklus I pertemuan 2.

Menetapkan waktu pelaksanaan pembelajaran yaitu pada hari Senin tanggal 31

Maret 2014 pada jam ke 3 dan ke 4.

Membuat lembar observasi untuk mengamati kegiatan proses pembelajaran di

kelas dengan 3 bentuk pengamatan, yaitu:

Format observasi aktivitas siswa dalam kegiatan pembelajaran.

Format observasi aktivitas siswa dalam kelompok.

Format observasi hasil belajar siswa.

Format observasi guru.

Mempersiapkan alat bantu mengajar dalam rangka mengoptimalkan pelaksanaan

pembelajaran yaitu kelereng.

Mendesain alat evaluasi untuk kerja kelompok dan evaluasi hasil belajar per

individu.

Pelaksanaan Tindakan Kelas

Kegiatan awal

Apersepsi dengan alokasi waktu 10 menit digunakan untuk :

Mengkondisikan kelas dengan memotivasi dengan mengajak bersama - sama

berdoa.

Peneliti mengabsen siswa satu persatu.

Mengulas materi dijelaskan waktu yang lalu secara singkat sambil melakukan

tanya jawab terhadap siswa.

16

Menyampaikan tujuan pembelajaran.

Kegiatan Inti

Menggunakan pendekatan kontekstual dengan model pembelajaran

Demontstration dengan langkah-langkah sebagai berikut :

Membagi siswa menjadi 3 kelompok secara heterogen.

Guru menyampaikan tujuan pembelajaran khusus, gambaran sekilas tentang

materi yang akan desampaikan yaitu pengurangan dengan cara bersusun pendek.

Guru dan siswa menyiapkan media berupa kelereng yang dibawa dari rumah.

Menunjuk salah seorang siswa untuk mendemonstrasikan cara pengurangan

bilangan 2 angka cara bersusun pendek dengan menggunakan kelereng.

Contoh : 65

 12 -

Siswa mengerjakan dengan mendahulukan angka yang mempunyai nilai tempat

satuan dengan satuan (5 – 2 = 3) dan puluhan ditambah puluhan (6 – 1 = 5),

caranya siswa mengambil 5 kelereng dan menyimpan 2 kelereng, kemudian

menghitung sisa kelereng, selanjutnya mengurang puluhan dengan puluhan,

caranya siswa mengambil 6 kelereng dan menyimpan 1 kelereng, kemudian

menghitung sisanya, seterusnya menuliskan hasil yaitu = 53.

Seluruh siswa memperhatikan demontrasi dan menganalisa.

Tiap kelompok mengerjakan tugas kelompoknya.

Guru dan siswa membuat kesimpulan.

Tindak lanjut berupa pemberian PR.

Kegiatan Akhir dengan alokasi waktu 20 menit :

Alat evaluasi berupa lembar soal dengan sistem penilaian betul 1 nilai 1, salah 1

nilai kurang 1.

Banyak soal 10 soal.

17

Evaluasi dilaksanakan dengan tujuan untuk mengukur keberhasilan selama proses

pembelajaran tentang pengurangan bilangan dengan alat bantu benda kongkret

yaitu kelereng.

Hasil evaluasi digunakan sebagai pembanding dengan evaluasi berikutnya untuk

mengetahui keberhasilan dan ketuntasan belajar.

Guru memberikan umpan balik dengan memberikan beberapa saran kepada siswa

agar pembelajaran berikutnya lebih baik serta memberikan pujian dan hadiah

kepada siswa atas hasil kerja mereka pada pembelajaran yang sudah berlangsung.

Hasil Observasi

Hasil observasi aktivitas siswa

Hasil observasi aktivitas siswa yang dilakukan dalam pertemuan kedua pada

siklus I ini yang diamati oleh observer yaitu sebagai berikut:

Tabel 4.8 Hasil observasi aktivitas siswa

NO KRITERIA JUMLAH SISWA PERSENTASE

1 Tidak aktif - -

2 Kurang aktif 3 17.64%

3 Cukup aktif 5 29.41%

4 Aktif 9 52.95%

Berdasarkan tabel di atas dapat diketahui ada 3 orang anak (17.64%) yang masih

kurang aktif dalam mengikuti pembelajaran, 5 orang anak (29.41%) cukup aktif,

dan 9 orang anak (52.95%) aktif. Pada pertemuan kedua ini mereka masih belajar

untuk beradaptasi dengan kegiatan pembelajaran menggunakan model ini.

Hasil observasi aktivitas siswa berkelompok

Hasil observasi aktivitas siswa berkelompok yang dilakukan dalam pertemuan

kedua pada siklus I ini adalah sebagai berikut:

Tabel 4.9 Hasil observasi aktivitas siswa berkelompok

18

NO KELOMPOK SKOR RATA-RATA

1 I 16 5.33

2 II 13 4.33

3 III 10 3.33

Berdasarkan tabel di atas kelompok I mendapatkan skor sebesar 16 (aktif),

kelompok II mendapatkan skor sebesar 13 (cukup aktif), dan kelompok III

mendapatkan skor sebesar 10 (kurang aktif). Namun, sudah ada terjadi

peningkatan skor pada tiap kelompok. Pada pertemuan kedua ini mereka masih

belajar untuk beradaptasi dengan teman kelompoknya.

Hasil belajar siswa

Berdasarkan kegiatan evaluasi berupa tes secara tertulis diperoleh data sebagai

berkut:

Tabel 4.10 Hasil belajar siswa

NO
NILAI PERTEMUAN 1

 FREKUENSI PERSENTASE (%)

1 80 2 11.76

2 70 8 47.08

3 60 4 23.52

4 50 2 11.76

5 40 1 5.88

Jumlah 17 100

Ketuntasan individu 10 -

Ketuntasan klasikal - 58.82

19

Rata-rata 64.70

Berdasarkan tabel di atas dapat dilihat nilai tertinggi sampai terendah yang

diperoleh siswa dapat dinyatakan sebagai berikut: nilai 80 adalah sebanyak 2

orang siswa (11.76%), nilai 70 sebanyak 8 orang siswa (47.08%) nilai 60

sebanyak 4 orang siswa (23.52%), dan nilai 50 sebanyak 2 orang siswa (11.76),

serta nilai 40 ada 1 orang siswa (5.88). Sedangkan untuk ketuntasan belajar secara

individu belum tercapai, ini terlihat dari ketuntasan klasikal yang hanya mencapai

58.82% dengan nilai rata-rata kelas 64.70.

 Dapat disimpulkan bahwa ketuntasan belajar sebesar 70% secara klasikal untuk

siklus I pertemuan 2 belum dapat terpenuhi. Berdasarkan kriteria ketuntasan

individu yang ditetapkan untuk bidang studi Matematika kelas I yaitu sebesar 70,

maka pada siklus I pertemuan 2 ini ada 7 orang siswa yang dinyatakan belum

tuntas. Pada pertemuan kedua ini sudah terjadi peningkatan hasil belajar siswa,

namun para siswa masih belum begitu memahami cara penggunaan kerekel dan

kelereng sebagai alat belajar, sehingga mereka tetap sulit dalam memahami

pelajaran.

Hasil Observasi Keaktifan Guru.

Hasil pengamatan atau observsi dari teman sejawat dalam KBM yang sudah

direncanakan pada siklus I, dapat dilihat pada tabel berikut ini :

Tabel 4.11 Lembar Observasi Kegiatan Pembelajaran Siklus I Pertemuan 2

No Indiktor/Aspek yang diamati Ya Tdk

I Pra pembelajaran

1
Membuat rencana pelaksanaan pembelajaran

(RPP)

V

2 Memeriksa kesiapan siswa V

3
Menyampaikan tujuan pembelajaran yang

akan dikembangkan

 V

4
Menuliskan judul yang akan dikembangkan di

papan tulis

V

5 Apersepsi V

6 Motivasi V

II Kegiatan inti pembelajaran

7 Membagi siswa dalam tiga kelompok V

8
Menuliskan contoh pengurangan cara pendik

di papan tulis

V

9 Menyuruh siswa memperhatikan dan menyalin V

20

contoh penguranagan yang ada di papan tulis

10
Mengarahkan siswa untuk mengerjakan

penjumlahan dengan cara bersusun pendek

V

11

Membimbing siswa mengerjakan pengurangan

dengan cara bersusun pendek dengan

menggunakan kelereng

V

12 Menguasai kelas V

13
Melaksanakan pembelajaran sesuai dengan

kompetensi (tujuan) yang ingin dicapai

V

14 Tujuan yang ingan dicapai V

15 Melaksanakan pembelajaran secara runtut V

16 Menunjukkan penguasaan materi pelajaran V

17
Menghubungkan materi dengan pengetahuan

lain yang relevan

V

18 Mengaitkan materi dengan realitas kehidupan V

19
Melaksanakan pembelajaran sesuai dengan

alokasi waktu

 V

20 Menggunakan media / alat peraga V

21
Menumbuhkan partisipasi aktif siswa dalam

pembelajaran

V

22
Menunjukkan sikap terbuka terhadap respon

siswa

V

23 Menumbuhkan keceriaan dan antusiame siswa V

No Indiktor/Aspek yang diamati Ya Tdk

24
Menggunakan bahasa lisan / tertulis secara

jelas dan benar

V

25
Membuat rangkuman dengan melibatkan

siswa

V

III Kegiatan Akhir

26 Melakukan penilaian V

27
Menyampaikan hasil penilaian (tes) kepada

siswa

V

27
Memberikan penghargaan sesuai kemampuan

siswa dalam melakukan pengurangan

V

29
Memberikan PR sebagai bahan

remedial/pengayaan

V

30 Menutup pelajaran V

Jumlah 26

Keterangan :

 30-40 = Kurang Aktif, 50-60 = Cukup Aktif,

70-80 = Aktif, 90-100 = Sangat Aktif

21

Berdasarkan data observasi tersebut di atas dapat dipresentasekan sebagai berikut

:

Presentasi
26

30
× 100% = 86.66%

Dari persentasi tersebut di atas dapat disimpulkan bahwa keaktifan guru dalam

kegiatan belajar mengajar yang dilakukan guru sudah semakin mengalami

peningkatan dari sebelumnya, walaupun ada beberapa aspek yang belum dapat

dilaksanakan, seperti tidak melakukan appersipsi waktu yang tidak mencukupi.

Walaupun demikian data observasi yang ada pada tabel secara keseluruhan

menunjukkan bahwa proses belajar mengajar mengalami peningkatan pesat.

Refleksi

Refleksi terhadap kegiatan pembelajaran siklus I pertemuan 2 diuraikan sebagai

berikut :

Aktivitas anak dalam mengikuti kegiatan pembelajaran sudah membaik jika

dilihat dari hasil observasi terdapat 9 orang anak yang sudah aktif, 5 cukup aktif,

dan 3 kurang aktif.

Aktivitas siswa dalam melaksanakan kegiatan kelompok sudah cukup membaik

jika dilihat dari observasi aktivitas siswa dalam berkelompok, tiap kelompok

sudah mengalami peningkatan skor.

Hasil belajar siswa pada pertemuan kedua siklus I dapat direfleksikan bahwa perlu

ada perbaikan proses dan hasil pembelajaran karena ketuntasan individu belum

tercapai. Untuk itu akan dilaksanakan tindakan kelas pada siklus berikutnya.

Persentasi keaktifan guru pada kegiatan belajar mengajar yang dilakukan guru

sudah semakin mengalami peningkatan, walaupun ada beberapa aspek yang

belum dapat dilaksanakan, seperti waktu yang tidak mencukupi, namun secara

keseluruhan menunjukkan bahwa proses belajar mengajar mengalami peningkatan

pesat.

Pembahasan siklus

Observasi aktivitas siswa

22

47.07
52.95

17.66

29.41
35.29

17.64

0
10
20
30
40
50
60
70
80
90

100

Pertemuan 1 pertemuan 2

Aktif Cukup aktif Kurang aktif

Berdasarkan hasil observasi dari observer terhadap aktivitas siswa pada siklus I ini

diperoleh data sebagai berikut:

Tabel 4.12 Aktivitas anak pada Siklus I

Kriteria
Persentase

Pertemuan 1 Pertemuan 2

Tidak aktif - -

Kurang aktif 35.29% 17.64%

Cukup aktif 17.66% 29.41%

Aktif 47.07% 52.95%

Dari data di atas diketahui bahwa aktivitas siswa dalam pembelajaran mengalami

peningkatan yaitu pada kriteria aktif pada pertemuan pertama sebesar 47.07%

meningkat menjadi 52.95% pada pertemuan kedua, diharapkan pada siklus ke 2

nanti terdapat peningkatan yang sangat baik pada aktivitas siswa dalam

pembelajaran. Data di atas dapat digambarkan dalam grafik sebagai berikut:

Gambar 4.13 Grafik perbandingan aktivitas siswa pada siklus I

Observasi aktivitas siswa berkelompok

Berdasarkan hasil penelitian terhadap aktivitas siswa berkelompok dalam

pembelajaran pada siklus I pertemuan 1 dan 2 dapat kita lihat sebagai berikut:

23

14

11

8

16

13

10

0

5

10

15

20

Kelompok I Kelompok II Kelompok III

Pertemuan 1 Pertemuan 2

4.67

3.67

2.67

5.33

4.33

3.33

0

1

2

3

4

5

6

Kelompok I Kelompok II Kelompok III

Pertemuan 1 Pertemuan 2

Tabel 4.14 observasi aktivitas anak berkelompok pada siklus I

Kelompok
Skor

Pertemuan 1

Skor

Pertemuan 2
Jumlah Rata-rata

I 14 16 30 15

II 11 13 24 12

III 8 10 18 9

Berdasarkan tabel di atas dapat kita lihat bahwa adanya peningkatan aktivitas

siswa dalam berkelompok antar pertemuan 1 dan pertemuan 2 yaitu pada tiap

kelompok terlihat peningkatan jumlah skor. Data di atas dapat digambarkan dalam

grafik berikut:

Gambar 4.15 Grafik perbandingan skor aktivitas siswa berkelompok siklus I

Gambar 4.16 Grafik perbandingan rata-rata aktivitas siswa berkelompok siklus I

Hasil belajar siswa

24

60.58
64.7

47.08

58.82

0

10

20

30

40

50

60

70

Pertemuan 1 Pertemuan 2

Rata-rata Ketuntasan klasikal

Berdasarkan nilai dari hasil belajar siklus I jumlah siswa yang tuntas dalam

belajar yaitu pada pertemuan 1 sebanyak 8 orang dan pertemuan 2 sebanyak 10

orang, dapat dilihat dalam tabel sebagai berikut:

Tabel 4.17 Perbandingan hasil belajar siswa siklus I

N

o
Nilai

Pertemuan 1 Pertemuan 2
Ke

t Frekuensi
Persentase

(%)
Frekuensi

Persentase

(%)

1 80 - - 2 11.76 T

2 70 8 47.08 8 47.08 T

3 60 4 23.52 4 23.52 B

4 50 3 17.64 2 11.76 B

5 40 2 11.74 1 5.88 B

Jumlah 17 100 17 100

Rata-rata 60.58 64.70

Ketuntas

an
47.08 58.82

Keterangan :

T = Tuntas

B = Belum

Terlihat pada rata-rata kelas dan ketuntasan belajar dari pertemuan pertama yang

hanya 47.08% ketuntasan siswa dengan rata-rata kelas 60.58 kemudian meningkat

menjadi 64.70 pada pertemuan kedua dengan ketuntasan 58.82%. Data di atas

dapat digambarkan dalam grafik berikut:

Gambar 4.18 Perbandingan hasil belajar siswa siklus I

25

80

86.66

76

78

80

82

84

86

88

Pertemuan 1 Pertemuan 2

Keaktifan

Berdasarkan hasil observasi dari observer terhadap keaktifan guru pada siklus I

ini diperoleh data sebagai berikut:

Tabel 4.19 Observasi Keaktifan Guru pada dalam Proses Belajar Mengajar pada

Siklus I:

KRITERIA
Persentase

Pertemuan 1 Pertemuan 2

Kurang Aktif - -

Cukup Aktif - -

Aktif 80% 86.66%

Keaktifan guru dalam proses belajar mengajar mengalami peningkatan keaktifan

yaitu pada pertemuan pertama sebesar 80% meningkat menjadi 86.66% pada

pertemuan kedua, diharapkan pada siklus ke 2 nanti terdapat peningkatan yang

sangat baik pada aktivitas siswa dalam belajar dan guru dalam

mengajar.pembelajaran

 Data di atas dapat digambarkan dalam grafik berikut:

Gambar 4.20 Perbandingan keaktifan guru dalam Proses pembelajaran

26

Berdasarkan hasil observasi dan evaluasi selama pelaksanaan siklus I, ada

beberapa hal penting yang perlu diperhatikan dan diperbaiki untuk perencanaan

tindakan pada siklus selanjutnya. Kegiatan pembelajaran dengan menggunakan

media/alat benda konkret pada siklus I belum sepenuhnya berjalan dengan baik.

Terlihat kebanyakan dari mereka tidak begitu aktif dalam proses pembelajaran

terutama dalam cara penggunaannya belum begitu memahami dan mungkin hal

ini disebabkan kurangnya motivasi dan bimbingan guru kepada siswa.

Untuk mengatasi beberapa kekurangan yang dirasakan pada siklus I pengajar,

pengamat dan peneliti berdiskusi dan saling memberi masukan agar pada siklus

berikutnya pembelajaran Matematika khususnya dalam melakukan penjumlahan

dan pengurangan dengan menggunakan benda konkret dapat berlangsung lebih

baik dan sesuai dengan apa yang diharapkan.

Adapun hasil dari diskusi tersebut adalah bimbingan guru harus menyeluruh pada

semua siswa sehingga tidak ada lagi siswa yang merasa tidak diperhatikan

dengan harapan semua siswa dapat terlibat aktif dalam proses pembelajaran.

Dikarenakan indikator keberhasilan penelitian pada siklus I belum terpenuhi,

maka pengajar beserta pengamat dan peneliti sepakat untuk melanjutkan ke siklus

II dengan materi yang sama dan menjelaskan materi yang kurang dipahami siswa

yang telah disampaikan pada siklus I.

Siklus II Pertemuan 3

Sebagai mana yang dijelaskan di muka bahwa siklus II terdiri dari 4 tahapan

dalam 2 pertemuan yaitu :

Perencanaan

Menentukan materi pembelajaran tentang penjumlahan dengan pola bersusun

pendek. Dengan menggunakan benda konkret biji kacang.

Menyusun Rencana Pembelanjaan.

Menetapkan tujuan Pembelajaran.

27

Alat bantu yang digunakan biji kacang.

Waktu pelaksanaan Penelitian.

Dalam siklus II ada 2 pertemuan yaitu :

Pertemuan I dilaksanakan pada hari Rabu tanggal 9 April 2014 jam 1 dan 2

dengan alokasi waktu 35 x 2 jam.

Pertemuan II dilaksanakan pada hari Senin tanggal 14 April 2014 jam 3 dan 4

dengan alokasi waktu 35 x 2 jam.

Mempersiapkan Lembar Pengamatan.

Membuat lembar observasi untuk mengamati kegiatan proses pembelajaran di

kelas dengan 4 bentuk pengamatan, yaitu:

Format observasi aktivitas siswa dalam kegiatan pembelajaran, (terlampir).

Format observasi aktivitas siswa dalam kelompok.

Format observasi hasil belajar siswa dalam kegiatan pembelajaran, (terlampir).

Formad observasi guru.

Mempersiapkan alat bantu mengajar dalam rangka mengoptimalkan pelaksanaan

pembelajaran yaitu biji kacang.

Mendesain alat evaluasi untuk kerja kelompok dan evaluasi hasil belajar per

individu.

Pelaksanaan Tindakan

Kegiatan Awal

Apersepsi dengan alokasi waktu 10 menit diisi dengan kegiatan :

Peneliti masuk tepat pukul 07.30 dengan mengucap salam.

Peneliti mengajak subyek penelitian untuk berdoa bersama-sama agar

memperoleh ilmu yang bermanfaat.

Peneliti mengabsen subyek penelitian satu persatu.

Peneliti menggali kembali pelajaran yang lalu dengan mengembangkan pola tanya

jawab.

28

Kegiatan Inti (Model pembelajaran Demontstrasi)

Proses belajar mengajar dengan alokasi waktu selama 40 menit.

Guru membagi siswa menjadi 3 kelompok secara heterogen.

Guru menyampaikan tujuan pembelajaran khusus.

Guru menyampaikan gambaran sekilas tentang materi yang akan disampaikan

yaitu penjumlahan cara bersusun pendek.

Guru dan siswa menyiapkan alat berupa biji kacang yang dibawa dari rumah.

 Menunjuk salah seorang siswa untuk mendemonstrasikan cara penjumlahan

bilangan 2 angka dengan menggunakan biji kacang.

Contoh : 52

 24 +

Siswa mengerjakan dengan cara mendahulukan angka yang mempunyai nilai

tempat satuan dengan satuan (2 + 4 = 6) dan puluhan dengan puluhan (5 + 2

=7), caranya siswa mengambil 2 biji kacang, dan mengambil lagi 4 biji kacang,

kemudian menghitung keseluruhannya, seterusnya menjumlah puluhan dengan

puluhan dengan mengambil 5 biji kacang ditambah 2 biji kacang, sehingga

hasilnya adalah = 76.

Seluruh siswa memperhatikan demontrasi dan menganalisa.

Siswa mendemontrasikan cara menjumlah dengan cara bersusun pendek dengan

menggunakan biji kacang .

Peneliti berkeliling untuk mengawasi siswa.

 Kegiatan Akhir (20 menit).

Siswa membuat kesimpulan dengan dibimbing oleh guru.

Guru melakukan penilaian dengan tes tertulis secara individu.

Guru memberikan umpan balik serta.

Tindak lanjut berupa PR.

29

Menutup pelajaran

Hasil Observasi

Hasil observasi aktivitas siswa.

Hasil observasi aktivitas siswa dapat dilihat pada tabel berikut :

Tabel 4.21 Hasil observasi aktivitas siswa

NO KRITERIA JUMLAH SISWA PERSENTASE

1 Tidak aktif - -

2 Kurang aktif - -

3 Cukup aktif 6 35.29%

4 Aktif 11 64.71%

Berdasarkan tabel di atas dapat dilihat bahwa sudah terjadi peningkatan aktivitas

siswa dalam pembelajaran, siswa yang mendapat skor dengan kriteria cukup aktif

ada 6 orang (35.29%), dan siswa yang mendapat skor kriteria aktif ada 11 orang

(64.71%).

Hasil observasi aktivitas siswa berkelompok

Berdasarkan observasi yang dilakukan pada tindakan kelas pertemuan 3 siklus II

dapat dijelaskan dalam bentuk tabel sebagai berikut:

Tabel 4.22 Hasil observasi aktivitas siswa berkelompok

NO KELOMPOK SKOR RATA-RATA

1 I 18 6.00

2 II 15 5.00

3 III 12 4.00

30

Berdasarkan tabel di atas dapat dilihat bahwa sudah terjadi peningkatan aktivitas

siswa dalam pembelajaran, kelompok yang mendapat skor dengan kriteria sangat

aktif adalah kelompok I dengan skor sebesar 18, kelompok II kriteria aktif dengan

skor 15, dan kelompok III memperoleh skor 12 dengan kriteria cukup aktif.

Hasil belajar siswa

Berdasarkan hasil belajar siswa yang didapatkan dari kegiatan evaluasi berupa tes

secara tertulis diperoleh data sebagai berkut:

Tabel 4.23 Hasil belajar siswa

NO NILAI
PERTEMUAN 3

FREKUENSI PERSENTASE (%)

1 90 2 11.76

2 80 2 11.76

3 70 6 35.29

4 60 7 41.17

5 50 - -

Jumlah 17 100

Ketuntasan individu 10 -

Ketuntasan klasikal - 58.82

Rata-rata 68.82

Berdasarkan tabel di atas dapat dilihat tingkat pemahaman siswa terhadap proses

pembelajaran sudah meningkat akan tetapi masih ada yang kurang dalam

pemahaman terlihat dari nilai hasil tes belajar siswa secara keseluruhan, hal ini

dikarenakan masih adanya siswa yang mendapatkan nilai 60 sebanyak 7 orang

yang disebabkan oleh keaktifan siswa yang kurang dalam memahami pelajaran,

serta kurangnya pemahaman tentang apa yang dibelajarkan oleh guru. Walaupun

proses pembelajaran sudah membaik dari pertemuan sebelumnya. Nilai yang

31

paling banyak diperoleh siswa adalah nilai 60 dan nilai yang paling sedikit adalah

nilai 90 sebanyak 2 orang.

Ketuntasan belajar secara individu belum tercapai, ini terlihat dari ketuntasan

klasikal yang hanya mencapai 58.82% dengan nilai rata-rata kelas sebesar 68.82,

maka dapat disimpulkan bahwa ketuntasan belajar sebesar 70% secara klasikal

untuk siklus II pertemuan 3 belum dapat terpenuhi. Berdasarkan kriteria

ketuntasan individu yang ditetapkan untuk bidang studi Matematika kelas I a

yaitu sebesar 70, maka pada siklus II pertemuan 3 ini ada 10 orang siswa yang

dinyatakan tuntas.

Hasil pengamatan atau observasi teman sejawat.

Adapun hasil pengamatan teman sejawat dalam kegiatan mengajar guru yang

sudah direncanakan pada siklus II pertemuan 3 dapat dilihat pada tabel berikut

ini :

Tabel 4.24 Observasi Keaktifan Guru pada Sikus II pertemuan 3

No Indiktor/Aspek yang diamati Ya Tdk

I Pra pembelajaran

1
Membuat rencana pelaksanaan pembelajaran

(RPP)

V

2 Memeriksa kesiapan siswa V

3
Menyampaikan tujuan yang akan

dikembangkan

V

4
Menuliskan judul yang akan dikembangkan di

papan tulis

V

5 Apersepsi V

6 Motivasi V

II Kegiatan inti pembelajaran

7 Membagi siswa dalam tiga kelompok V

8
Menulis contoh penjumlahan bersusun pendik

di papan tulis

V

9
Menyuruh siswa memperhatikan dan menyali

penjumlahan yang ada di papan tulis

V

10
Mengarahkan siswa untuk mengerjakan

penjumlahan dengan cara bersusun pendek

V

11
Membimbing siswa mengerjakan penjumlahan

bersusun pendek menggunakan biji kacang

V

No Indiktor/Aspek yang diamati Ya Tdk

12 Menguasai kelas V

32

13
Melaksanakan pembelajaran sesuai dengan

kompetensi (tujuan) yang ingin dicapai

V

14 Tujuan yang ingan dicapai V

15 Melaksanakan pembelajaran secara runtut V

16 Menunjukkan penguasaan materi pelajaran V

17
Menghubungkan materi dengan pengetahuan

lain yang relevan

V

18 Mengaitkan materi dengan realitas kehidupan V

19
Melaksanakan pembelajaran sesuai dengan

alokasi waktu

 V

20 Menggunakan media / alat peraga V

21
Menumbuhkan partisipasi aktif siswa dalam

pembelajaran

V

22
Menunjukkan sikap terbuka terhadap respon

siswa

V

23
Menumbuhkan keceriaan dan antusiame siswa

dalam belajar

V

24
Menggunakan bahasa lisan dan tertulis secara

jelas, baik dan benar

V

25
Membuat rangkuman dengan melibatkan

siswa

 V

III Kegiatan Akhir

26 Melakukan penilaian V

27
Menyampaikan hasil penilaian (tes) kepada

siswa

V

27
Memberikan penghargaan sesuai kemampuan

siswa dalam melakukan pengurangan

V

29
Memberikan PR sebagai bahan

remedial/pengayaan

V

30 Menutup pelajaran V

Jumlah 28

Keterangan :

30-40 = Kurang Aktif, 50-60 = Cukup Aktif, 70-80 =

Aktif, 90-100 = Sangat Aktif

Berdasarkan data observasi tersebut di atas dapat dipresentasekan sebagai berikut

:

Presentasi
28

30
× 100% = 93,33%

33

Keaktifan guru dalam mengajar sudah sesuai dengan apa yang direncanakan

sebelumnya, hanya ada 2 aspek yang belum dapat dilaksanakan dengan baik yaitu

kurang mengarahkan siswa dalam menyimpulkan pelajaran dan masih terbentur

dengan waktu.

Walaupun demikian data observasi yang ada pada tabel secara keseluruhan

menunjukkan bahwa proses belajar mengajar berlangsung lancar kondusif dan

tujuan pembelajaran tercapai, ini menunjukkan kemampuan guru mengelola kelas

baik.

Refleksi

Refleksi terhadap kegiatan pembelajaran siklus II pertemuan 3 diuraikan sebagai

berikut:

Aktivitas anak dalam mengikuti kegiatan pembelajaran sudah membaik jika

dilihat dari hasil observasi terdapat 11 orang anak yang sudah aktif, dan 6 orang

anak cukup aktif.

Aktivitas siswa dalam melaksanakan kegiatan kelompok sudah cukup membaik

jika dilihat dari observasi aktivitas siswa dalam berkelompok, tiap kelompok

sudah mengalami peningkatan skor, hal ini terlihat dengan kelompok I mendapat

skor 18 dengan rata-rata 6.00, kelompok II mendapat skor 15 dengan rata-rata

5.00, dan kelompok III mendapat skor 12 dengan rata-rata 4.00.

Hasil belajar siswa pada pertemuan ketiga siklus II dapat direfleksikan bahwa

perlu ada perbaikan proses dan hasil pembelajaran karena ketuntasan individu

belum tercapai. Untuk itu akan dilaksanakan tindakan kelas pada siklus

berikutnya. Hal ini dikarenakan pada hasil tes yang dilaksanakan rata-rata yang

diperoleh mencapai 69.41 dengan ketuntasan klasikal sebesar 58.82%.

Keaktifan guru dalam proses kegiatan belajar mengajar yang dilakukan guru

sudah sesuai dengan apa yang direncanakan sebelumnya (93.33%), hanya ada 2

aspek yang belum dapat dilaksanakan dengan baik yaitu kurang mengarahkan

siswa dalam menyimpulkan pelajaran dan masih terbentur dengan waktu.

Siklus II Pertemuan 4

Perencanaan

34

Menentukan materi pembelajaran tentang pengurangan dengan pola bersusun

pendek dengan menggunakan benda konkret biji jagung.

Menyusun Rencana Pembelanjaran.

Menetapkan tujuan pembelajaran.

Alat bantu yang digunakan biji jagung.

Waktu pelaksanaan Penelitian.

Pertemuan 4 dilaksanakan pada hari Senin tangga 14 April 2014 jam 1 dan 2

dengan alikasi waktu 35 x 2 jam.

Mempersiapkan lembar pengamatan.

Membuat lembar observasi untuk mengamati kegiatan proses pembelajaran di

kelas dengan 4 bentuk pengamatan, yaitu:

Format observasi aktivitas siswa dalam kegiatan pembelajaran.

Format observasi aktivitas siswa dalam kelompok.

Format observasi hasil belajar siswa dalam kegiatan pembelajaran.

Formad observasi guru.

Mempersiapkan alat bantu mengajar dalam rangka mengoptimalkan

pelaksanaan pembelajaran yaitu biji jagung.

Mendesain alat evaluasi untuk kerja kelompok dan evaluasi hasil belajar per

individu.

Pelaksanaan Tindakan Kelas

Kegiatan awal.

Apersepsi dengan alokasi waktu 10 menit diisi dengan kegiatan :

Peneliti masuk kelas, dilanjutkan dengan ucapan selamat.

Berdoa bersama agar memperoleh ilmu yang bermanfaat.

Peneliti mengabsen subyek penelitian satu persatu.

Peneliti menggali kembali pelajaran yang lalu.

35

Kegiatan Inti (Model pembelajaran Demontsration)

Guru membagi siswa menjadi 3 kelompok secara heterogen.

Guru menyampaikan tujuan pembelajaran khusus.

Guru menyampaikan gambaran sekilas tentang materi yang akan desampaikan

yaitu pengurangan cara pendek.

Siswa menyiapkan alat berupa biji jagung.

Siswa mendemonstrasikan cara pengurangan bilangan 2 angka dengan bersusun

pendek menggunakan biji jagung.

Contoh : 98

 33 -

Siswa mengerjakan dengan mendahulukan angka satuan dengan satuan 8 – 3 = 5

dan puluhan dengan puluhan 9 – 3 = 6, siswa mengambil 8 biji kacang dan

menyimpan 3 biji, kemudian menghitung sisa kacang, selanjutnya mengurang

puluhan dengan puluhan, caranya siswa mengambil, 9 kacang dan menyimpan 3

biji kacang kemudian menghitung sisanya,seterusnya menuliskan hasil yaitu = 65.

Seluruh siswa memperhatikan demontrasi dan menganalisa.

Tiap kelompok mendemontrasikan cara pengurangan dengan cara bersusun

pendek dengan menggunakan biji kacang.

Tiap kelompok mengerjakan tugas kelompoknya.

Kegiatan Akhir (20 menit)

Siswa membuat kesimpulan mengenai pembelajaran yang telah dilakukan dari

awal hingga akhir dengan dibimbing oleh guru.

Guru melakukan penilaian dengan tes tertulis secara individu.

Guru memberikan umpan balik dengan memberikan beberapa saran kepada siswa

agar pembelajaran berikutnya lebih baik serta memberikan pujian dan hadiah

kepada siswa atas hasil

36

kerja mereka pada pembelajaran yang sudah berlangsung. Tindak lanjut berupa

pemberian PR.

Hasil Observasi

Hasil observasi aktivitas siswa

Tabel 4.25 Hasil Observasi aktivitas siswa

NO KRITERIA JUMLAH SISWA PERSENTASE

1 Tidak aktif - -

2 Kurang aktif - -

3 Cukup aktif - -

4 Aktif 13 76.47%

5 Sangat Aktif 4 23.53%

Berdasarkan data hasil observasi tentang aktivitas siswa pada proses pembelajaran

di atas dapat dilihat bahwa kebanyakan siswa sudah mendapat skor aktif sebanyak

13 orang atau sebesar (76.47%), dan sangat aktif 4 orang atau (23.53%). Itu

artinya aktivitas anak dalam mengikuti pembelajaran sudah sangat aktif dalam

pelaksanaannya.

Hasil observasi aktivitas siswa berkelompok

Berdasarkan data yang diperoleh dari hasil pengamatan maka aktivitas siswa

berkelompok dalam proses pembelajaran dapat dijelaskan dalam bentuk tabel

sebagai berikut:

Tabel 4.26 Hasil observasi aktivitas siswa berkelompok

NO KELOMPOK SKOR RATA-RATA

1 I 18 6.00

2 II 17 5.67

37

3 III 14 4.67

Berdasarkan tabel di atas dapat dilihat bahwa tingkat aktivitas siswa dalam

berkelompok sudah meningkat, di mana setiap kelompok sudah berada pada

kriteria sangat aktif dan aktif serta sudah tidak ada lagi siswa yang berada pada

tahap cukup aktif ataupun kurang aktif disetiap kelompok. Pada pertemuan ini

terlihat sangat bagus di mana siswa memiliki keaktifan yang sangat bagus baik

dalam kerja kelompok atau pun saat presentasi kelas maka dengan begitu siswa

sudah mampu untuk belajar dengan media benda konkret dengan baik.

Hasil belajar siswa

Berdasarkan data yang diperoleh dari evaluasi dapat dijelaskan dalam tabel

berikut:

Tabel 4.27 Hasil belajar siswa

NO NILAI

PERTEMUAN 4

FREKUENSI
PERSENTASE

(%)

1 100 8 47.07

2 90 5 29.41

3 80 2 11.76

4 70 1 5.88

5 60 1 5.88

Jumlah 17 100

Ketuntasan individu 16 -

Ketuntasan klasikal - 94.11

Rata-rata 90.58

38

Berdasarkan tabel di atas dapat dilihat nilai tertinggi yang diperoleh siswa dapat

dinyatakan sebagai berikut : nilai 100 sebanyak 8 orang siswa (47.07%), nilai 90

sebanyak 5 orang siswa (29.41%), nilai 80 sebanyak 2 orang siswa (11.76%) dan

nilai 70 sebanyak 1 orang siswa, (5.88%) serta nilai 60 sebanyak 1 orang siswa

(5.88%). Sedangkan untuk ketuntasan belajar secara individu sudah tercapai yaitu

ada 16 orang siswa yang mendapat nilai ≥ 70, ini terlihat dari ketuntasan klasikal

yang mencapai 94.11% dengan nilai rata-rata kelas 90.58 maka dapat disimpulkan

bahwa ketuntasan belajar sebesar 70% secara klasikal untuk siklus II pertemuan 4

sudah dapat terpenuhi. Berdasarkan kriteria ketuntasan individu yang ditetapkan

untuk bidang studi Matematika kelas Ia yaitu sebesar 70, maka pada siklus II

pertemuan 4 ini ada 1 orang siswa yang dinyatakan belum tuntas. Hasil

pengamatan atau dalam KBM yng sudah direncanakan (instrument terlampir

observsi dari teman sejawat) pada siklus I, dapat dilihat pada tabel berikut ini :

Tabel 4.28 Observasi Keaktifan guru dalam Kegiatan Pembelajaran Sikus II

pembelajaran 4

No Indiktor/Aspek yang diamati Ya Tdk

I Pra pembelajaran

1
Membuat rencana pelaksanaan pembelajaran

(RPP)

V

2 Memeriksa kesiapan siswa V

3
Menyampaikan tujuan pembelajaran yang

akan dikembangkan

V

4
Menuliskan judul materi yang akan

dikembangkan di papan tulis

V

5 Apersepsi V

6 Motivasi V

II Kegiatan inti pembelajaran

7 Membagi siswa dalam tiga kelompok V

8
Menuliskan contoh pengurangan dengan cara

bersusun pendik di papan tulis

V

9
Menyuruh siswa memperhatikan dan menyalin

contoh pengurangan yang ada di papan tulis

V

10
Mengarahkan siswa untuk mengerjakan

pengurangan dengan cara bersusun pendek

V

11

Membimbing siswa mengerjakan pengurangan

dengan cara bersusun pendek dengan

menggunakan biji jagung.

V

12 Menguasai kelas V

No Indiktor/Aspek yang diamati Ya Tdk

13 Melaksanakan pembelajaran sesuai dengan V

39

kompetensi (tujuan) yang ingin dicapai

14 Tujuan yang ingan dicapai V

15 Melaksanakan pembelajaran secara runtut V

16 Menunjukkan penguasaan materi pelajaran V

17
Menghubungkan materi dengan pengetahuan

lain yang relevan

V

18 Mengaitkan materi dengan realitas kehidupan V

19
Melaksanakan pembelajaran sesuai dengan

alokasi waktu

 V

20 Menggunakan media / alat peraga V

21
Menumbuhkan partisipasi aktif siswa dalam

pembelajaran

V

22
Menunjukkan sikap terbuka terhadap respon

siswa

V

23
Menumbuhkan keceriaan dan antusiame siswa

dalam belajar

V

24
Menggunakan bahasa lisan dan tertulis secara

jelas, baik dan benar

V

s25
Membuat rangkuman dengan melibatkan

siswa

V

III Kegiatan Akhir

26 Melakukan penilaian V

27
Menyampaikan hasil penilaian (tes) kepada

siswa

V

27
Memberikan penghargaan sesuai kemampuan

siswa dalam melakukan pengurangan

V

29
Memberikan PR sebagai bahan

remedial/pengayaan

V

30 Menutup pelajaran V

Jumlah 29

Keterangan :

30-40 = Kurang Aktif, 50-60 = Cukup Aktif, 70-80 =

Aktif, 90-100 = Sangat Aktif

Berdasarkan data observasi tersebut di atas dapat dipresentasekan sebagai berikut

:

Presentasi
29

30
× 100% = 96.66%

40

Dari persentasi tersebut di atas dapat disimpulkaan bahwa keaktifan guru pada

kegiatan belajar mengajar yang dilakukan sangat aktif (96.66%), secara

keseluruhan menunjukkan bahwa proses belajar mengajar berlangsung aktif,

kreatif dan menyenangkan

Refleksi

Refleksi terhadap kegiatan pembelajaran pada pertemuan 2 siklus II diuraikan

sebagai berikut:

Observasi aktivitas anak sudah berjalan sesuai dengan yang diharapkan, nilai yang

didapat di pertemuan ini sudah sangat bagus dengan sudah meningkatnya aspek-

aspek yang diobservasi sehingga sangat menunjang pada proses pembelajaran.

Selain itu, siswa sudah ikut aktif dalam pembelajaran dengan baik. Pembelajaran

dengan menggunakan benda kongkret yaitu kerikil, biji jagung dan biji kacang ini

sudah terlaksana baik.

Aktivitas siswa berkelompok dalam mengikuti kegiatan pembelajaran sudah

mencapai keaktifan karena dalam setiap aspek yang telah meningkat dan lebih

baik.

Nilai hasil belajar pada siklus II ini diperoleh dari 17 orang siswa dapat kita lihat

sebuah peningkatan yang pesat dari hasil belajar siswa, dengan rata-rata hasil

belajar 90.58 dan ketuntasan klasikal 94.11% siswa yang tuntas dalam belajar, hal

ini menunjukkan keaktifan siswa dengan menggunakan benda kongkret berupa

kerikil, kelereng, biji kacang, dan biji jagung mempunyai pengaruh besar

terhadap meningkatnya hasil belajar.

Dari persentasi tersebut di atas dapat disimpulkan bahwa keaktifan guru dalam

kegiatan belajar mengajar yang dilakukukan sesuai dengan apa yang

direncanakan, secara keseluruhan menunjukkan bahwa proses belajar mengajar

berlangsung aktif, kreatif dan menyenangkan dan sudah mencapai tingkat

keberhasilan (96.66%).

Berdasarkan temuan tersebut, maka dapat disimpulkan bahwa adanya peningkatan

di setiap pertemuannya baik itu aktivitas siswa diukur dengan lembar observasi

aktivitas siswa, aktivitas siswa berkelompok yang diukur dengan lembar observasi

keaktifan siswa dalam berkelompok, juga keaktifan guru dalam pembelajaran

telah memenuhi indikator yang ditetapkan peneliti untuk ketuntasan klasikal 70%

siswa sudah tuntas juga untuk nilai siswa ≥ 70 sudah tuntas, maka kegiatan

penelitian tindakan kelas pada pertemuan keempat ini dapat dikatakan sangat baik.

41

64.71
76.47

35.29
23.53

0
10
20
30
40
50
60
70
80
90

100

Pertemuan 3 Pertemuan 4

Aktif Cukup aktif Sangat aktif

Pembahasan siklus II

Observasi aktivitas siswa

Berdasarkan hasil observasi dari observer terhadap aktivitas siswa pada siklus II

ini diperoleh data sebagai berikut:

Tabel 4.29 Aktivitas anak pada Siklus II

Kriteria
Persentase

Pertemuan 3 Pertemuan 4

Tidak aktif - -

Kurang aktif - -

Cukup aktif 35.29% -

Aktif 64.71% 76.47%

Sangat aktif - 23.35%

Dari tabel di atas menunjukkan bahwa aktivitas siswa dalam pembelajaran

mengalami peningkatan yaitu pada pertemuan ketiga sebesar 64.71% aktif dan

belum ada yang berada pada kreteria sangat aktif, sedangkan pada pertemuan

keempat meningkat menjadi 76.47% aktif dan 23.53% kriteria sangat aktif. Data

di atas dapat digambarkan dalam grafik sebagai berikut:

Gambar 4.30 Grafik perbandingan aktivitas siswa pada siklus II

42

18

15

12

18 17

14

0

5

10

15

20

Kelompok I Kelompok II Kelompok III

Pertemuan 3 Pertemuan 4

6
5

4

6 5.67
4.67

0

2

4

6

8

Kelompok I Kelompok II Kelompok III
Pertemuan 3 Pertemuan 4

Observasi aktivitas siswa berkelompok

Berdasarkan hasil penelitian terhadap aktivitas siswa berkelompok dalam

pembelajaran pada siklus II pertemuan 3 dan 4 dapat kita lihat sebagai berikut:

Tabel 4.31 observasi aktivitas anak berkelompok pada siklus II

Kelompok

Skor

Pertemuan

3

Skor

Pertemuan 4
Jumlah Rata-rata

I 18 18 36 18

II 15 17 32 16

III 12 14 26 13

Berdasarkan tabel di atas dapat kita lihat bahwa adanya peningkatan aktivitas

siswa dalam berkelompok antar pertemuan 3 dan pertemuan 4 yaitu pada tiap

kelompok terlihat peningkatan jumlah skor. Data di atas dapat digambarkan

dakam grafik berikut :

Gambar 4.32 Grafik perbandingan skor aktivitas siswa berkelompok siklus II

Gambar 4.33 Grafik perbandingan rata-rata aktivitas siswa berkelompok siklus II

43

Hasil belajar siswa

Berdasarkan nilai dari hasil belajar siklus II jumlah siswa yang tuntas dalam

belajar yaitu pada pertemuan 3 sebanyak 10 orang dan pertemuan 4 sebanyak 16

orang, dapat dilihat dalam tabel sebagai berikut:

Tabel 4.34 Perbandingan hasil belajar siswa siklus II

No Nilai

Pertemuan 3 Pertemuan 4

Ket. Frekuens

i
(%) Frekuensi (%)

(1) (2) (3) (4) (5) (6) (7)

1 100 - - 8 47.07 Tuntas

2 90 2 11.76 5 29.41 Tuntas

(1) (2) (3) (4) (5) (6) (7)

3 80 2 11.76 2 11.72 Tuntas

4 70 6 35.29 1 5.88 Tuntas

5 60 7 41.17 1 5.88 Belum

Jumlah 17 100 17 100

Rata-rata 68.82 90.58

Ketuntasan 58.82% 94.11%

44

68.82

90.58

58.82

94.11

0

20

40

60

80

100

Pertemuan 1 pertemuan 2
Rata-rata Ketuntasan klasikal

Terlihat pada rata-rata kelas dan ketuntasan belajar dari pertemuan ketiga adalah

68.82% ketuntasan siswa dengan rata-rata kelas 58.82%, kemudian meningkat

menjadi rata-rata 90.58S pada pertemuan keempat dengan ketuntasan klasikal

94.11%. Data di atas dapat digambarkan dalam grafik berikut:

Gambar 4.35 Grafik Perbandingan hasil belajar siswa siklus II

Observasi Keaktifan Guru dalam Proses Belajar Mengajar

Adapun hasil observasi keaktifan guru dalam proses belajar mengajar dapat dilihat

pada tabel berikut :

Tabel 4.36 Hasil Observasi Keaktifan Guru dalam Proses Belajar Mengajar

Kriteria
Persentase

Pertemuan 3 Pertemuan 4

Tidak aktif - -

Kurang aktif - -

Aktif 93.33% 96.66%

Keaktifan guru dalam proses belajar mengajar mengalami peningkatan yaitu pada

kriteria aktif pada pertemuan tiga sebesar 93.33% meningkat menjadi 96.66%

pada pertemuan empat. Pada siklus II ini terdapat peningkatan yang sangat baik

pada aktivitas guru dalam pembelajaran.

 Data di atas dapat digambarkan dalam grafik sebagai berikut:

45

93.33 96.66

28 29

0
10
20
30
40
50
60
70
80
90

100

Pertemuan 3 Pertemuan 4

persentasi skor

Gambar 4.37 Grafik perbandingan aktivitas guru dalam siklus II

Pembahasan

Observasi aktivitas siswa

Berdasarkan hasil observasi yang dilakukan oleh observer terhadap aktivitas siswa

pada siklus I dan siklus II ini diperoleh data pada tabel yaitu sebagai berikut:

Tabel 4. 38 Observasi aktivitas siswa siklus I dan siklus II

Kriteria

Siklus I Siklus II

Pertemuan 1 Pertemuan 2 Pertemuan 3
Pertemuan

4

Kurang aktif 35.29% 17.64% - -

Cukup aktif 17.64% 29.41% 35.29% -

Aktif 47.07% 52.95% 64.71% 76.47%

46

35.29

17.6417.64

29.41
35.29

47.07
52.95

64.71

76.47

23.53

0
10
20
30
40
50
60
70
80
90

P 1 P 2 P 3 P4

Kurang aktif Cukup aktif Aktif Sangat aktif

Sangat aktif - - - 23.53%

Data yang terdapat dalam tabel di atas dapat dilihat adanya peningkatan aktivitas

siswa dalam pembelajaran pada setiap siklusnya. Data dari tabel di atas dapat

digambarkan dalam bentuk grafik sebagai berikut:

Gambar 4.39 Grafik aktivitas siswa siklus I dan siklus II

Hasil observasi aktivitas siswa pada pertemuan pertama di siklus I menyimpulkan

kegiatan pembelajaran yang dilaksanakan masih belum efektif. Hal ini

dikarenakan oleh guru/peneliti dan siswa masih berusaha menyesuaikan dengan

alat bantu pembelajaran kerikil.

Pertemuan kedua di siklus I sudah sebagian siswa mulai ikut beraktivitas dalam

kegiatan pembelajaran, hal ini dikarenakan siswa sudah mulai terbiasa dengan

alat pembelajaran yang digunakan.

Pada pertemuan pertama dan kedua di siklus II hampir seluruh siswa aktif

mengikuti kegiatan pembelajaran sehingga kegiatan pembelajaran yang

dilaksanakan oleh peneliti dapat terlaksana dengan optimal.

Observasi aktivitas siswa berkelompok

Aktivitas siswa dalam berkelompok pun mengalami peningkatan. Dapat kita lihat

mulai dari pertemuan pertama pada siklus I sampai dengan pertemuan kedua di

siklus II selalu ada peningkatan yang dilakukan siswa. Ini menandakan mereka

menjadi aktif, bersemangat dan termotivasi untuk belajar berkelompok dengan

menggunakan alat bantu pembelajaran yaitu benda konkret berupa kerikil,

kelereng, biji kacang, dan biji jagung. Dapat dilihat dalam tabel berikut ini:

47

12

15.67

0
2
4
6
8

10
12
14
16
18

Siklus I Siklus II

Rata-rata

Tabel 4.40 Observasi aktivitas anak berkelompok siklus I dan II

Kelompok Rata-rata Siklus I Rata-rata Siklus II

I 15 18

II 12 16

III 9 13

Jumlah 36 47

Rata-rata 12 15.67

Berdasarkan tabel 4.40 dapat dinyatakan bahwa aktivitas siswa berkelompok

dalam mengerjakan penjumlahan dan pengurangan dengan menggunakan benda

konkret mengalami peningkatan yaitu pada siklus I skor perolehan (rata-rata)

sebesar 12 meningkat menjadi 15.67 pada siklus kedua dapat digambarkan dalam

grafik sebagai berikut :

Gambar 4.41 Grafik observasi aktivitas siswa berkelompok siklus I dan siklus II

Berdasarkan grafik di atas dapat diketahui bahwa aktivitas siswa disetiap

kelompok pada tiap siklus selalu mengalami peningkatan, peningkatan aktivitas

belajar siswa melalui benda konkret dengan model demonstrasi menjadi hal baru

bagi siswa untuk belajar dengan senang dan bersemangat karena mereka dapat

menggunakan benda yang ada disekitar mereka dan bekerja kelompok, menjawab

pertanyaan secara bersama.

Observasi hasil belajar siswa

Data yang diperoleh pada siklus I dan II mengenai nilai tes akhir siklus (hasil

belajar) siswa selama penelitian tindakan kelas dapat dilihat dalam tabel di bawah

ini:

48

60.58 64.7 68.82

90.58

47.08
58.82 58.82

94.11

0
10
20
30
40
50
60
70
80
90

100

P 1 P 2 P 3 P 4

Rata-rata Ketuntasan

Tabel 4.42 Hasil belajar siswa Siklus I dan Siklus II

Siklus I Siklus II

Pertemuan 1 Pertemuan 2 Pertemuan 3 Pertemuan 4

Rata-

rata

Ketun-

tasan

Rata-

rata

Ketun-

tasan

Rata-

rata

Ketun-

tasan

Rata-

rata

Ketun-

tasan

60.58 47.08% 64.70 58.82% 68.82 58.82% 90.58 94.11%

Data tersebut digambarkan kedalam bentuk grafik sebagai berikut:

Gambar 4.43 Grafik hasil belajar siswa siklus I dan siklus II

Hasil belajar siswa yang mulai dari pertemuan pertama di siklus I sampai dengan

pertemuan kedua di siklus II mengalami peningkatan yang cukup tinggi.

Penggunaan alat bantu benda kongkret (kerikil, kelereng, biji kacang dan biji

jagung sangat berperan dalam peningkatan hasil belajar siswa seperti disebutkan

pada peningkatan aktivitas siswa.

Pertama kali menggunakan alat bantu pembelajaran benda kongkret berupa

kerikil dan kelereng siswa masih merasa belum terbiasa, dan belum memahami

cara penggunaannya, hal ini disebabkan oleh kurangnya pemahaman siswa

dengan apa yang dijelaskan guru cara menggunakan benda kongkret tersebut,

dengan beberapa kali pertemuan yang dilakukan oleh guru maka siswa sudah

terbiasa dan sangat bersemangat dalam belajar sehingga dapat berpengaruh

terhadap hasil belajar dan pembelajaran pun menjadi baik dan siswa semakin aktif

serta siswa memperoleh pengalaman baru dalam belajar.

49

Alasan inilah yang membuat peneliti melakukan perbaikan pada siklus II ini

karena peneliti memperoleh nilai yang rendah pada siklus I pertemuan kedua yaitu

nilai rata-rata siswa (64.70) dan ketuntasan klasikal hanya (58.82%) sehingga

pada pertemuan keempat di siklus II guru lebih menekankan tentang materi

pengurangan bilangan 2 angka dengan menggunakan biji jagung, dan

memberikan bimbingan kepada mereka untuk berkerja kelompok sehingga dapat

meningkatkan hasil belajar dengan ketuntasan 94.11% dengan rata-rata sebesar

90.58 dipertemuan kedua siklus II.

Observasi keaktifan guru dalam kegiatan belajar mengajar

Data yang diperoleh pada siklus I dan II mengenai keaktifan guru dalam kegiatan

belajar mengajar selama penelitian kelas dapat dilihat dalam tabel berikut :

Tabel 4.44 Hasil rata-rata keaktifan guru Siklus I dan Siklus II

Kriteria
Persentase

Siklus I Siklus II

Tidak aktif - -

Kurang aktif - -

Aktif 83.33% 94.99%

Keaktifan guru mengalami peningkatan yaitu pada siklus 1 tingkat keaktifan

sebesar (83.33%) meningkat menjadi (94.99%) pada siklus 2, hal ini menunjukan

peningkatan yang sangat pesat dan baik pada proses belajar mengajar di kelas.

Dilihat dari hasil penelitian dan teori yang melandasinya maka Penelitian

Tindakan Kelas (PTK) yang dilakukan ini berhasil dan hipotesis yang menyatakan

“Siswa akan senang dan bergairah serta kemampuan siswa dalam operasi

penjumlahan dan pengurangan akan meningkat apabila digunakan benda-benda

konkret sebagai media /alat belajar” dapat diterma.

