
60

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat MI Nurul Huda Mantuil Banjarmasin

Berdiri pada tahun 1963 dengan nama Diniyah Miftahul Huda yang

melaksanakan pembelajaran agama di sore hari, lalu pada tahun 1989 berubah

nama menjadi Madrasah Ibtidaiyah Nurul Huda Mantuil dan didaftarkan ke

Departemen Agama Provinsi Kalimantan Selatan. Sejak itu MI Nurul Huda

Mantuil menerima peserta didik pagi untuk pembelajaran umum, tetapi masih

tetap dilaksanakan pembelajaran sore karena banyak siswa yang sekolah pada

sore hari serta masih dari siswa SD.

Seiring dengan berjalannya waktu perkembangan Madrasah Nurul Huda

terus maju seiring dengan meningkatnya kesadaran masyarakat akan

keberadaan MI tersebut.

MI Nurul Huda Mantuil Banjarmasin berdiri sejak 1963. Terletak di Jalan

Antasari Bondan Rt. 03 Rw. 01 Kelurahan Mantuil, Kecamatan Banjarmasin

Selatan, Provinsi Kalimantan selatan, kota Banjarmasin. Penyelenggara

sekolah adalah Yayasan Pendidikan Islam Nurul Huda Mantuil Banjarmasin.

Adapun luas tanah madrasah seluruhnya adalah 613 m
2
 dengan luas bangunan

316 m
2.

61

Berikut ini identitas sekolah MI Nurul Huda Mantuil:

a. Nama Madrasah : MI Nurul Huda Mantuil

b. Alamat Madrasah : Jalan Antasari Bondan Rt. 03 Rw. 01

Kelurahan Mantuil, Kecamatan Banjarmasin Selatan, Provinsi Kalimantan

Selatan, Kota Banjarmasin.

c. Nomor telpon : (0511) 3269518

d. Nama badan pembina : 00

e. Status madrasah : Swasta

f. SK Akreditasi : B

1) Nomor : 00

2) Tanggal : 24 Desember 2013

g. NSM : 111740405128

h. Tahun Berdiri : 1963

i. Nama Pendiri Madrasah : H. Ja’far Ma,ruf

j. Nama Kepala Madrasah : Supiani, S.Ag

k. SK Kepala Madrasah : Nomor Kw.17.1/2/Kp.07.6/073/2010

 Tanggal 24 Agustus 2010

2. Keadaan Guru, Karyawan dan Staf TU di MI Nurul Huda Mantuil

Pada tahun pelajaran 2016/2017 MI Nurul Huda Mantuil Banjarmasin

memiliki 16 orang tenaga pengajar dan 1 orang tenaga administrasi atau TU,

untuk lebih jelasnya dapat dilihat pada tabel 4.1 berikut.

62

Tabel 4.1 Keadaan Guru, Karyawan dan Staf TU di MI Nurul Huda Mantuil

No Nama
Pendidikan

Terakhir
Jabatan Mata Pelajaran

1 Supiani, S.Ag. S.1 PNS Guru Kelas/Kepsek

2 Siti Noor Hasanah MAN Honor Guru Kelas I A

3 Masniah SLTA Honor Guru Kelas I B

4 Muthahharah, S.Pd.I S.1 Honor Guru Kelas II A

5 Anggi Pratiwi SMK Honor Guru Kelas II B

6 Jamiyah, S.Pd.I S.1 Honor Guru Kelas III A

7 Layla, S.Pd.I S.1 Honor Guru Kelas III B

8 Husna Khairini, S.Ag. S.1 Honor Guru Kelas IV A

9 Lamsiah, S.Pd.I S.1 Honor Guru Kelas IV B

10 Siti Hamsaniah, S.Pd.I S.1 Honor Guru Kelas V A

11 Husnul Khatimah, S.Pd S.1 Honor Guru Kelas V B

12 Sabariah, S.Pd S.1 Honor Guru Kelas VI A

13 Yuliana, S.Pd S.1 Honor Guru Kelas VI B

14 Fahrujiannor, S.Th.I S.1 Honor Guru PAI IV-VI

15 Juairiyah, S.Ag S.1 Honor Guru Matematika

IV A-VI

16 Khasanah SMA Honor TU/PTK

17 Gita Noor Widya MAN Honor BTA

18 Khairul SMP Honor Paman Sekolah

3. Kepala Madrasah dan Pengurus MI Nurul Huda Mantuil Kecamatan

Banjarmasin Timur

Sejak tahun 1963 MI Nurul Huda Mantuil Banjarmasin dipimpin oleh

beberapa orang, yaitu:

a. Harun : 1993 – 1998

b. Helmi Abidin : 1998 – 1991

c. Gusti Bustami : 1991 – 2000

d. Supiani, S.Ag : 2000 – sekarang

Kepala Madrasah yang bernama Supiani S.Ag, yang diangkat oleh yayasan

sebagai kepala sekolah MI Nurul Huda Mantuil dari tahun 2000 – 2005, lalu

diangkat oleh defenitif KEMENAG itu dari tahun 2006 sampai sekarang.

63

Sedangkan untuk struktur pengurus MI Nurul Huda Mantuil periode

2016/2017, sebagai berikut:

a. Supiani, S. Ag : Kepala Madrasah

b. Husna Khairini, S. Ag : Wakil Kepala Madrasah

c. Khasanah : Tata Usaha

d. Sabariah, S.Pd : Bendahara

e. Jamiyah : perpustakaan

f. Lamsiah, S. Pd. I : Sekretaris

g. Husnul Khatimah, S. Pd : Pramuka

h. Juairiyah, S. Ag : Anggota

i. Fahrujiannor, S. Th. I : Anggota

j. Anggi pratiwi : Anggota

4. Jenis dan Jumlah Bangunan/ Fasilitas

Jenis dan jumlah bangunan/fasilitas di MI Nurul Huda Mantuil

Banjarmasin, sebagai berikut:

Tabel 4.2 Jenis dan Jumlah Bangunan/ Fasilitas

No Jenis Ruangan
Jumlah

Ruangan
Kondisi

1. Tanah (Bersertifikat)

2. Ruang Kepala Madrasah/TU 1 Baik

3. Ruang Guru 1 Baik

4. Ruang Kelas 12 Baik

5. Ruang Perpusatakaan 1 Baik

9. Kantin siswa 1 Baik

10. Parkir guru dan siswa Baik

11. WC Guru/Siswa 2 Baik

64

Adapun perlengkapan MI Nurul Huda Mantuil Banjarmasin, sebagai

berikut:

Tabel 4.3 Perlengkapan Madrasah

No Nama Barang Baik Rusak Jumlah

1 Komputer 2 0 1

2 Mesin tik 0 0 0

3 Kalkulator 5 0 2

4 Lemari 5 5 6

5 Rak bulu 2 0 0

6 Kompor 1 1 1

7 Kipas angin 4 4 6

8 Kursi tamu 2 0 0

9 Meja kep.sek 1 1 1

10 Kursi kepala 1 1 1

11 Meja guru/TU 1 2 2

12 Kursi guru/TU 1 9 9

13 Meja siswa 155 20 125

14 Kursi siswa 215 58 250

15 Tv 0 0 0

16 Radio/tape 0 0 0

17 Ampli 1 0 1

18 Dispenser 0 0 0

5. Keadaan Siswa

Kondisi keadaan siswa MI Nurul Huda Mantuil Banjarmasin 3 tahun

terkahir, sebagai berikut:

Tabel 4.4 Kondisi Siswa (3 tahun terakhir)

Tahun

Pelajaran

SISWA/I

Rasio Siswa Baru

Terhadap

Pendaftaran

Laki-laki Perempuan Jumlah

2010/2011 53 47 100

2011/2012 99 96 195

2012/2013 81 120 201

2013/2014 108 132 240

2014/2015 154 119 273

2015/2016 163 135 298

65

6. Visi, Misi, Tujuan, Sasaran dan Potensi di Lingkungan yang

Mendukung Program Madrasah

a. Visi MI Nurul Huda Mantuil

“Cerdas, terampil, bertaqwa, dan berakhlak mulia”.

b. Misi MI Nurul Huda Mantuil

1) Mensenergikan potensi yang ada secara optimal.

2) Melaksanakan PBM yang dinamis dan kreatif.

3) Membangun hubungan yang harmonis antara Madrasah, orang tua

dan masyarakat.

c. Tujuan

Melaksanakan dan mensukseskan Program Wajar 9 Tahun dengan

mengikuti segala ketentuan dan peraturan yang berlaku untuk mencapai

tujuan Pendidikan Nasional secara keseluruhan.

d. Sasaran

1) Tercapainya peningkatan pendidikan dan pengajaran.

2) Tercapainya standar kualitas, kuantitas, dan fungsi sarana prasarana

pendidikan.

3) Tercapainya peningkatan ketatausahaan

e. Potensi di Lingkungan yang Mendukung Program Madrasah

1) Lingkungan masyarakat agamis.

2) Tingginya partisipasi dan dukungan orangtua dan masyarakat

terhadap program Madrasah.

3) Kesadaran masyarakat tentang pentingnya pendidikan cukup tinggi.

4) Letak madrasah yang strategis.

66

7. Struktur dan Muatan Kurikulum

a. Kelompok Mata Pelajaran dan Cakupannya

Struktur kurikulum merupakan pola dan susunan mata pelajaran yang

harus ditempuh oleh peserta didik dalam kegiatan pembelajaran.

Kedalaman muatan kurikulum pada setiap mata pelajaran pada setiap

satuan pendidikan dituangkan dalam kompetensi yang harus dikuasai

peserta didik sesuai dengan beban belajar yang tercantum dalam struktur

kurikulum. Kompetensi yang dimaksud terdiri atas standar kompetensi dan

kompetensi dasar yang dikembangkan berdasarkan standar kompetensi

lulusan. Muatan lokal dan kegiatan pengembangan diri merupakan bagian

integral dari struktur kurikulum pada jenjang pendidikan dasar dan

menengah.

Struktur kurikulum MI meliputi substansi pembelajaran yang ditempuh

dalam satu jenjang pendidikan selama enam tahun mulai Kelas I sampai

dengan Kelas VI. Struktur kurikulum MI disusun berdasarkan standar

kompetensi lulusan dan standar kompetensi mata pelajaran dengan

ketentuan yang berlaku di sekolah.

b. Kurikulum MI

Kurikulum MI memuat 7 mata pelajaran umum dan 5 mata pelajaran

agama, bahasa arab, dan muatan lokal. Muatan lokal merupakan kegiatan

kurikuler untuk mengembangkan kompetensi yang disesuaikan dengan ciri

khas dan potensi daerah, termasuk keunggulan daerah, yang materinya

67

tidak dapat dikelompokkan ke dalam mata pelajaran yang ada. Substansi

muatan lokal ditentukan oleh satuan pendidikan.

Pengembangan diri bukan merupakan mata pelajaran yang harus diasuh

oleh guru. Pengembangan diri bertujuan memberikan kesempatan kepada

peserta didik untuk mengembangkan dan mengekspresikan diri sesuai

dengan kebutuhan, bakat, dan minat setiap peserta didik sesuai dengan

kondisi sekolah. Kegiatan pengembangan diri difasilitasi dan atau

dibimbing oleh konselor, guru, atau tenaga kependidikan yang dapat

dilakukan dalam bentuk kegiatan ekstrakurikuler. Kegiatan pengembangan

diri dilakukan melalui kegiatan pelayanan konseling yang berkenaan

dengan masalah diri pribadi dan kehidupan sosial, belajar, dan

pengembangan karir peserta didik.

Pembelajaran pada kelas I, II, III dilaksanakan melalui pendekatan

KTSP, dan juga pada kelas IV, V, dan VI dilaksanakan melalui

pendekatan KTSP. Jam pembelajaran untuk setiap mata pelajaran

dialokasikan sebagaimana tertera dalam struktur kurikulum. Alokasi waktu

utuk satu jam pembelajaran adalah 35 menit. Adapun jam efektif belajar

mengajar yang diterapkan pada MI Nurul Huda Mantuil Banjarmasin,

sebagai berikut:

 Tabel 4.5 Jam Efektif Belajar Mengajar

No.
Kelas Jumlah Jam Jumlah

Jam Senin Selasa Rabu Kamis Jumat Sabtu

1 I 6 7 6 6 4 6 34

2 II 7 7 6 6 4 6 36

3 III 7 7 7 7 4 6 38

4 IV 7 7 7 7 5 6 39

68

No. Kelas
Jumlah Jam Jumlah

Jam Senin Selasa Rabu Kamis Jumat Sabtu

5 V 7 7 7 7 5 6 39

6 VI 7 7 7 7 5 6 39

8. Mata Pelajaran dan Alokasi Waktu

 Struktur kurikulum pendidikan dasar dan menengah berisi sejumlah mata

pelajaran yang harus disampaikan kepada peserta didik. Mengingat perbedaan

individu sudah barang tentu keluasan dan kedalamannya akan berpengaruh

terhadap peserta didik pada setiap satuan pendidikan. Program pendidikan

terdiri dari Pendidikan Agama, Pendidikan Umum, dan Pendidikan Khusus.

 Program pendidikan di MI Nurul Huda Mantuil dan yang setara, jumlah

jam mata pelajaran sekurang-kurangnya 31 jam pelajaran setiap minggu.

Setiap jam pelajaran lamanya 35 menit. Jenis program pendidikan di MI dan

yang setara, terdiri dari program pendidikan agama Islam dan umum meliputi

sejumlah mata pelajaran yang wajib diikuti seluruh peserta didik, dan program

pilihan meliputi mata pelajaran yang menjadi ciri khas keunggulan daerah

berupa mata pelajaran muatan lokal. Mata pelajaran yang wajib diikuti pada

program pendidikan agama Islam berjumlah 4 dan pendidikan umum

berjumlah 9, sementara keberadaan mata pelajaran Muatan Lokal ditentukan

oleh kebijakan Madrasah.

 Pengaturan beban belajar menyesuaikan dengan alokasi waktu yang telah

ditentukan dalam struktur kurikulum. Misalnya mengadakan program

remediasi bagi peserta didik yang belum mencapai standar ketuntasan belajar

minimal.

Lanjutan Tabel 4.5

69

 Struktur Kurikulum yang dikembangkan MI Nurul Huda Mantuil mengacu

pada susunan Kurikulum yang ditetapkan oleh pusat. Pada Tahun Pelajaran

2009/2010, penerapan KTSP berlaku untuk siswa kelas I, II, III, IV, V, dan

VI. Struktur Kurikulum sebagai berikut :

Tabel 4.6 Struktur yang dikembangkan MI Nurul Huda Mantuil sebagai

berikut:

Komponen

Kelas dan Alokasi Waktu

I II III IV V VI
A. Mata Pelajaran

 1. Al-Qur’an Hadits

2

2 2 2 2 2

 2. Akidah Ahlak 2 2 2 1+1*) 2 2

 3. Figh 2 2 2 2 2 2

 4. SKI - - 2 1+1*) 2 2

 5. Pendidikan

 kewarganegaraan
1 5 6 2 5 5

 6. Bahasa Indonesia 5+1*) 9 10 5 7 7

 7. Bahasa Arab - 2 2 2 2 2

 8. Matematika 5+1*) 6 6 5 6 6

 9. IPA 2 - - 4 3 3

 10. IPS 1 - - 3 3 3

 11.Seni Budaya dan

 Keterampilan
1 4 4 2 5 5

 12.Pendidikan Jasmani,

Olahraga,dan Kesehatan
2 2 2 2 2 2

B. Muatan Lokal

-
- - - - -

1. Ibadah - - - 2 - -

70

Komponen

A. Mata Pelajaran

Kelas dan Alokasi Waktu

I II III IV V VI

2. Arab Melayu

3. Bahasa Inggris - 2 2 - 2 2

4. Baca Tulis Al-qur’an 6 - - - - -

C. Pengembangan Diri - - - - - -

1.Habsyi - - - 2

-

2.Pramuka - - - - 2 -

J U M L A H 31 36 40 39 45 43

Catatan :

 Waktu penyelenggaran kegiatan belajar mengajar dilaksanakan setiap hari

senin sampai sabtu.

 Setiap hari senin sampai kamis masuk kelas dimulai pukul 07.30 wita sampai

dengan 13.30 wita.

 Setiap hari jumat dilaksanakan masuk kelas dimulai pukul 07.30 wita sampai

dengan 11.00 wita.

 Setiap hari sabtu dilaksanakan masuk kelas dimulai pukul 07.30 wita sampai

dengan 13.00 wita.

 Setiap hari Selasa, Rabu, Kamis dan Sabtu sebelum pembelajaran, bagi siswa

kelas 1 s.d. 3 membaca iqra, sedangkan bagi siswa kelas 4 s.d. 6 membaca Al-

Qur’an dan surah surah pendek yang langsung dibimbing oleh wali kelas

masing-masing.

Lanjutan Tabel 4.6

71

 Setiap hari jumat sebelum masuk pada kegiatan belajar mengajar ada kegiatan

jum’at taqwa.

 Pramuka dilaksanakan di luar jam belajar yaitu Jumat sore pukul 15.00 wita

 Maulid Habsyi rebana dan muhadarah dilaksanakan setiap Sabtu sore pukul

15.00 wita.

 Seni tari dilaksanakan pada rabu sore.

Sumber Data : Tata Usaha MI Nurul Huda Mantuil Banjarmasin 2016

B. Penyajian Data

 Data pelengkap dalam penelitian ini selain data tentang hasil tes belajar siswa

juga menggunakan data hasil wawancara, dengan guru pelajaran Bahasa Indonesia

kelas V dipilih sebagai informan.

 Berikut ini adalah hasil wawancara yang dilakukan dengan guru mata

pelajaran Bahasa Indonesia. Guru mata pelajaran Bahasa Indonesia yang

diwawancarai adalah Husnul Khatimah S.Pd, dengan latar belakang pendidikan

S1 Pendidikan Bahasa Inggris UNISKA. Beliau mengajar Bahasa Indonesia di MI

Nurul Huda Mantuil, sejak 2012 sampai sekarang dengan menggunakan

kurikulum KTSP.

 Nilai KKM Bahasa Indonesia yang harus dicapai kelas V A dam V B biasanya

dari tahun ke tahun disesuaikan dengan siswa, untuk semester I diterapkan nilai

KKM dengan angka 70 apabila ada peningkatan dari rata rata siswa ke semester II

maka nilai KKM nya 75. Namun, apabila tidak ada peningkatan maka nilai KKM

nya tetap.

72

 Berkaitan dengan penerapan model, strategi, metode, teknik, dan media yang

digunakan saat pembelajaran Bahasa Indonesia, guru mengatakan bahwa biasanya

menggunakan metode ceramah sebagai metode utama dalam mengajar Bahasa

Indonesia yaitu penuturan secara lisan yang saya sampaikan terhadap anak-anak

kemudian dengan metode tanya jawab yaitu saya menanyakan hal-hal yang

sifatnya faktual, kemudian dengan metode diskusi yaitu saya memberikan

pertanyaan pertanyaan yang jawabannya menggunakan informasi yang telah

dipelajari untuk memecahkan suatu masalah, dan metode kerja kelompok, dengan

metode ini siswa dalam suatu kelas dipandang sebagai suatu kelompok atau dibagi

atas kelompok kelompok kecil untuk mencapai suatu tujuan. Serta metode

pemberian tugas belajar dan residasi yaitu saya memberikan tugas siswa

mempelajari kemudian melaporkan hasilnya yang terkahir dengan metode picture

and picture yaitu suatu metode belajar yang menggunakan gambar dan

dipasangkan atau diurutkan menjadi urutan logis.

 Kesulitan yang beliau hadapi tidak terlalu serius hanya saja anak cenderung

pasif. Pertanyaan mengenai bagaimana prestasi belajar Bahasa Indonesia siswa

kelas V di MI Nurul Huda Mantuil apakah ada kelas unggulan, beliau mengatakan

berdasarkan hasil raport siswa kelas VA dan VB tidak ada yang namanya kelas

unggulan semua sama ada yang lebih pintar ada yang kurang tanggap dan

sebagainya di kelas masing-masing mempunyai karakter yang sama bervariasi.

Kondisi siswa kelas V A dan V B, beliau mengatakan bahwa kondisi siswa

kelas V cukup kondusif. Namun, ada beberapa orang siswa yang berkebutuhan

khusus jadi biasanya dengan cara mengajarkan yang memang seharusnya siswa

73

tersebut harus dibimbing atau bersekolah di SLB. Mengenai sarana dan dan

prasarana yang bisa digunakan dalam pembelajaran yakni Proyektor LCD, buku,

dan perpustakaan.

1. Pelaksanaan Pembelajaran di Kelas Kontrol dan Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan terhitung

mulai tanggal 07 Januari 2017 sampai tanggal 16 Januari 2017. Kemudian tes

akhir untuk kelas eksperimen dilaksanakan tanggal 14 Januari 2017 dan kelas

kontrol dilaksanakan pada tanggal 16 Januari 2017. Pada pembelajaran dalam

penelitian ini, materi yang diajarkan selama masa penelitian adalah materi

menulis puisi bebas, antara lain tentang pengertian puisi bebas, menulis puisi

tentang pengalaman pergi berbelanja, dan menulis puisi tentang kehidupan

laut untuk kelas V.

Sebelum pembelajaran ini dilaksanakan, terlebih dahulu dilihat

kemampuan awal kedua kelas dengan mengadakan pretest (tes awal). Nilai

awal ini digunakan untuk mengetahui kemampuan awal rata-rata dari

kelompok eksperimen dan kelompok kontrol, sehingga dapat diketahui

kemampuan siswa pada kelompok eksperimen dan kelompok kontrol tersebut.

Masing-masing kelas dalam pelaksanaan pembelajaran diberikan

perlakuan yang sebagaimana telah ditentukan pada metode penelitian.

Gambaran rinci mengenai pelaksanaan perlakuan kepada masing-masing

kelompok akan dijelaskan pada subbab berikut ini.

74

a. Pelaksanaan Pembelajaran di Kelas Kontrol

Sebelum melaksanakan pembelajaran di kelas kontrol, terlebih dahulu

dipersiapkan segala sesuatu yang diperlukan dalam pembelajaran di kelas

kontrol. Persiapan tersebut meliputi persiapan Rencana Pelaksanaan

pembelajaran, persiapan materi, dan pendekatan konvensional yang

dilakukan, media, dan instrumen tes awal (pretest) dan instrumen tes akhir

(postest) berupa tes menulis puisi untuk siswa yang akan diberikan

sebelum dan sesudah pembelajaran. Pembelajaran berlangsung selama 3

kali pertemuan dan ditambah satu hari sebelum pembelajaran untuk

pemberian pretest dan satu hari sesudah pelaksanaan pembelajaran untuk

pemberian posttest. Jadwal pelaksanaan pembelajaran di kelompok kontrol

dapat dilihat pada tabel 4.7

Tabel 4.7 Jadwal Pelaksanaan Pembelajaran di Kelompok Kontrol

Pertemuan

Ke
Hari/Tanggal Jam Ke Pokok Bahasan

1
Senin, 09 Januari

2017
4 (empat) - Test awal

2
Senin, 09 Januari

2017
5-6

- Mengenal puisi

bebas dan unsur-

unsurnya

- Materi langkah-

langkah menulis

puisi

3
Senin, 09 Januari

2017
7

- Materi menulis puisi

(pelajaran 11)

3
Selasa, 10 Januari

2017
3

- Materi menulis puisi

(pelajaran 11)

4
Senin, 16 Januari

2017
4-6

- Materi menulis puisi

(pelajaran 16)

- Test Akhir

75

b. Pelaksanaan Pembelajaran di Kelas Eksperimen

Sebelum melaksanakan pembelajaran di kelas eksperimen, rangkaian

persiapan yang harus dibuat lebih banyak dibanding pada kelas kontrol,

tidak hanya mempersiapkan materi, Rencana Pelaksanaan Pembelajaran,

dan instrumen tes awal (pretest) dan instrumen tes akhir (postest) berupa

tes menulis puisi untuk siswa, tapi juga disertai dengan pembuatan lembar

LKS (Lembar Kerja Siswa) yang menunjang proses pelaksanaan teknik

pembelajaran brainwriting yang dilaksanakan, serta media yang

membantu mendukung guru dan memudahkan siswa dalam proses

pembelajaran.

Sama seperti pembelajaran dikelompok kontrol, pada pembelajaran di

kelompok eksperimen juga berlangsung pembelajaran sebanyak 3 kali

pertemuan disertai 2 pertemuan sebelum dan sesudah kegiatan

pembelajaran untuk pemberian pretest dan postest. Jadwal pelaksanaan

pembelajaran di kelompok eksperimen dapat dilihat pada tabel 4.8.

Tabel 4.8 Jadwal Pelaksanaan Pembelajaran di Kelompok Eksperimen

Pertemuan

Ke
Hari/Tanggal Jam Ke Pokok Bahasan

1
Sabtu, 07 Januari

2017
1 - Test awal

2
Sabtu, 07 Januari

2017
2-3

- Mengenal puisi bebas

dan unsur-unsurnya

- Materi langkah-

langkah menulis puisi

3
Senin, 09 Januari

2017
1-2

- Materi menulis puisi (

pelajaran 11)

3
Sabtu, 14 Januari

2017
1-2

- Materi menulis puisi

(pelajaran 16)

4
Sabtu, 14 Januari

2017

3

(ketiga)
- Tes akhir

76

2. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol dan Kelas

Eksperimen

a. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Seperti kegiatan pembelajaran pada umumnya, pembelajaran di kelas

kontrol mendapat perlakuan dengan cara konvesional biasa, adapun

tahapan pembelajaran di kelas kontrol dapat dijelaskan pada bagian-bagian

di bawah ini.

1) Pemberian Pretest

Pelaksanaan pemberian instrumen pretest ini dilakukan sehari

sebelum pembelajaran dilaksanakan, instrumen pretest yang diberikan

berupa penugasan tertulis siswa diminta untuk menulis puisi bebas dari

kemampuan awal siswa yang diambil dari nilai pretest ini nantinya akan

jadi bahan rujukan untuk menarik kesimpulan dari penelitian yang

dilakukan ini.

2) Penyajian Materi

Penyajian materi di kelas kontrol ini dilaksanakan dengan teknik

ceramah, tanya jawab atas materi yang kurang dipahami oleh sebagian

siswa jika ada, dan berkelompok serta latihan untuk menulis puisi yang

diminta oleh guru. Pada awal pembelajaran pertemuan pertama guru

menjelaskan materi puisi bebas dan kemudian siswa disuruh

berkelompok untuk mendiskusikan langkah-langkah menulis puisi

berdasarkan pengalaman mereka, kemudian pertemuan kedua dan

ketiga guru menyampaikan materi menulis puisi pada pelajaran 11 dan

pelajaran 16 berdasarkan buku paket pelajaran Bahasa Indonesia,

77

mengadakan latihan kepada siswa untuk menulis puisi bebas kemudian

diakhir guru mengadakan sesi tanya jawab dengan siswa untuk

mengetahui jika ada kesulitan memahami menulis puisi pada siswa-

siswa tertentu.

3) Pemberian Posttest

Tahapan akhir dari proses pembelajaran ini adalah mengadakan

posttest kepada siswa untuk mengetahui peningkatan hasil belajarnya

terhadap materi yang telah dipelajari pada tiga kali pertemuan

sebelumnya.

b. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Secara umum kegiatan pembelajaran di kelas eksperimen dengan

menggunakan teknik brainwriting terbagi menjadi beberapa tahapan yang

akan dijelaskan pada bagian-bagian di bawah ini.

1) Pemberian Pretest

Sama seperti pada kelas kontrol, untuk mengetahui kemampuan awal

siswa, pada kelas eksperimen ini juga diberikan pretest untuk dijadikan

bagian dari penarikan kesimpulan dari penelitian yang dilaksanakan serta

dijadikan acuan untuk membentuk kelompok dalam pelaksanaan teknik

pembelajaran brainwriting yang dilaksanakan. Untuk Keterangan hasil

pretest siswa dapat dilihat pada lampiran 27 dan 28 halaman 211 .

2) Penyajian Materi

Tahapan ini guru hanya menyampaikan tujuan pembelajaran yang

harus dicapai setelah pembelajaran, mengajukan pertanyaan tentang

78

proses faktual dalam kehidupan sehari-hari, mengaitkan topik yang

dibahas dengan pengalaman siswa. Mendorong siswa untuk mengingat

pengalaman sehari-harinya dan menunjukkan keterkaitan topik

pembelajaran yang sedang dibahas yaitu materi menulis puisi.

Sama halnya seperti kelas kontrol, pada awal pembelajaran pertemuan

pertama guru menjelaskan materi puisi bebas dan kemudian siswa

disuruh berkelompok untuk mendiskusikan langkah-langkah menulis

puisi berdasarkan pengalaman mereka, kemudian pertemuan kedua dan

ketiga guru menyampaikan materi menulis puisi pada pelajaran 11 dan

pelajaran 16 berdasarkan buku paket pelajaran Bahasa Indonesia,

mengadakan latihan kepada siswa untuk menulis puisi bebas dengan

penerapan teknik brainwriting

3) Pembentukan Kelompok

Pembagian kelompok pada teknik pembelajaran brainwriting ini

ditentukan dengan membagi siswa menjadi 4 kelompok yang anggotanya

terdiri dari 5 orang, penentuan kelompok disini berdasarkan kesepakatan

antara guru dan keinginan siswa bahwa pembagian kelompok

berdasarkan hitungan nomor 1-5, maka siapa yang mendapat nomor 1 itu

akan bergabung dengan siswa yag mendapat nomor 1 lainnya dan

menjadi kelompok 1, dan begitu juga dengan yang lainnya.

4) Pemberian Lembar Kerja Siswa (LKS) dan Pelaksanaan Teknik

Brainwriting

Tahapan ini, guru membagikan LKS kepada masing-masing siswa di

kelompoknya yang berisi petunjuk kerja siswa yang mana siwa akan

79

menentukan tema puisi yang akan ditulis dan memberikan sumbangan ide

pokok berdasarkan judul yang dibuat oleh temannya terlebih dahulu, guru

menjelaskan kepada siswa langkah-langkah melaksanakan kegiatan

pembelajaran berdasarkan teknik brainwriting, kemudian siswa diminta

untuk melakukan kerjasama yang baik antaranggota kelompok, guru

memberikan waktu sekitar 30-35 menit bagi siswa untuk menulis puisi

dengan kreatif berdasarkan petunjuk LKS yang diberikan.

5) Presentasi Hasil Menulis Puisi

Pada tahapan ini, guru meminta masing-masing siwa untuk

menukarkan LKS yang sudah selesai berupa karya puisi sendiri kepada

teman sekelompoknya untuk direvisi kembali apakah ada kekurangan

yang harus diperbaiki, kemudian semua anggota kelompok dari

perwakilan tiap-tiap kelompok untuk maju secara bergantian

memperlihatkan hasil tulisan puisinya dan guru memberikan tanggapan

lanjutan terkait pembuktian dari hasil menulis puisi yang disampaikan

oleh kelompok yang persentasi kepada kelompok lain.

6) Penjelasan Materi

Setelah semua kelompok persentasi dengan berbagai hasil karya puisi

mereka sendiri. guru menyelaraskan tanggapan serta penjelasan agar

siswa lebih memahami tentang materi menulis puisi dan bagaimana

menulis puisi.

80

7) Pemberian Evaluasi

Pemberian evaluasi disini bukan guru yang mengevaluasi melainkan

guru mendorong siswa melakukan evaluasi diri memahami apa saja

kelebihan dan kekurangan dalam kegiatan pembelajaran yang telah

dipelajari.

8) Pemberian Posttest

Setelah melakukan pembelajaran Bahasa Indonesia dengan teknik

pembelajaran brainwriting pada kelas eksperimen ini, maka untuk

mengetahui hasil belajar siswa terhadap materi yang telah dipelajari

diadakan posttest pada akhir pertemuan.

3. Deskripsi Kemampuan Awal Siswa

Data untuk kemampuan awal siswa baik di kelompok kontrol maupun di

kelompok eksperimen diperoleh dari nilai pretest yang dilaksanakan pada

tanggal 07 Januari 2017 di kelompok eksperimen dan pada tanggal 09 Januari

2017 di kelas kontrol yang dapat dilihat pada lampiran 25 dan 26.

a. Hasil Pretest Kelompok Kontrol

Nilai pretest (tes awal) Bahasa Indonesia yang diperoleh siswa dapat

dilihat pada lampiran 25 dan 26. Berdasarkan lampiran 25 dan 26, nilai

pretest kelompok eksperimen dan kelompok kontrol secara ringkas

disajikan dalam tabel 4.9

Tabel 4.9 Persentase Kualifikasi Nilai Pretest di Kelompok Kontrol

Nilai Kualifikasi Frekuensi Persentase (%)

80,00-100,00 Amat baik 4 21,05

60,00-799,00 Baik 11 57,9

40,00-599,00 Cukup 4 21,05

20,00-399,00 Kurang 0 0

81

Nilai Kualifikasi Frekuensi Persentase (%)

0,00-0,199 Sangat kurang 0 0

Jumlah 19 100

Berdasarkan tabel di atas dari jumlah 19 orang siswa diperoleh nilai

pretest yang dijadikan sebagai nilai awal siswa dengan kualifikasi yang

berbeda-beda, siswa yang mendapat nilai amat baik dan cukup masing-

masing ada 4 orang, nilai yang paling banyak didapat siswa adalah nilai

antara 60-79 (baik) dengan frekuensi 11 orang.

b. Hasil Pretest Kelompok Eksperimen

Hasil pretest kelompok eksperimen disajikan dalam tabel 4.10 sebagai

berikut.

Tabel 4.10 Persentase Kualifikasi Nilai Pretest di Kelompok Eksperimen

Nilai Kualifikasi Frekuensi
Persentase

(%)

80,00-100,00 Amat baik 5 26,30

60,00-799,00 Baik 11 57,90

40,00-599,00 Cukup 3 15,80

20,00-399,00 Kurang 0 0

0,00-0,199 Sangat kurang 0 0

Jumlah 19 100

Berdasarkan tabel di atas dari jumlah 19 orang siswa diperoleh nilai

pretest yang dijadikan sebagai nilai awal siswa dengan kualifikasi yang

berbeda-beda, siswa yang mendapat nilai amat baik ada 5 orang,

sedangkan nilai baik ada 11 orang, dan nilai cukup ada 3 orang, nilai yang

paling banyak didapat siswa adalah nilai antara 60-79 (baik) dengan

frekuensi 11 orang.

Lanjutan Tabel 4.9

82

4. Analisis Kemampuan Awal Siswa

a. Rata-Rata, Standar Deviasi, dan Varians Kemampuan Awal Siswa

Data untuk perhitungan rata-rata, standar deviasi, dan varians

kemampuan awal siswa dapat dilihat pada lampiran 29 dan 30. Adapun

deskripsi kemampuan awal siswa terdapat pada tabel 4. 11. Berikut:

Tabel 4. 11 Deskripsi Kemampuan Awal Siswa

Kelompok Rata-Rata Standar Deviasi Varians

Kontrol 69 13,4 179,56

Eksperimen 69,4 11,25 126,56

Tabel 4.11 di atas menunjukkan bahwa nilai rata-rata kemampuan

awal di kelompok kontrol dan kelompok eksperimen tidak jauh berbeda

jika dilihat dari selisihnya yang hanya bernilai 0,4. Untuk lebih jelasnya

akan diuji dengan uji beda.

b. Uji Beda Kemampuan Awal Siswa

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi

data yang menggunakan uji Liliefors. Adapun rangkuman hasil uji

normalitas dari kemampuan awal siswa kelompok kontrol dan

kelompok eksperimen dapat dilihat pada tabel 4.12 berikut.

Tabel 4.12 Rangkuman Uji Normalitas Kemampuan Awal Siswa

Kelompok N Lhitung Ltabel Kesimpulan

Kontrol 19 0,120 0,195 Normal

Eksperimen 19 0,180 0,196 Normal

Taraf Signifikansi  = 0,05

Berdasarkan tabel 4.12 diketahui kelompok kontrol harga Lhitung nya

lebih kecil dari Ltabel pada taraf signifikansi  = 0,05 sehingga data

83

berdistribusi normal. Begitu pula dengan kelompok eksperimen harga

Lhitung lebih kecil dari Ltabel pada taraf signifikansi  = 0,05. Hal ini

menunjukkan bahwa data berdistribusi normal. Perhitungan

selengkapnya terdapat pada lampiran 31 dan 32 halaman 215 dan 216.

2) Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat

dilanjutkan dengan uji homogenitas varians. Uji ini bertujuan untuk

mengetahui apakah kemampuan awal siswa pada kelompok kontrol dan

kelompok eksperimen bersifat homogen atau tidak. Adapun rangkuman

uji homogenitas varians kemampuan awal pada mata pelajaran Bahasa

Indonesia siswa kelas V dapat dilihat pada tabel 4.13. berikut.

Tabel 4.13 Rangkuman Uji Homogenitas Varians Kemampuan Awal

Siswa

Kelompok N Varians Fhitung Ftabel Kesimpulan

Kontrol 19 179,56
1,42 2,22 Homogen

Eksperimen 19 126,56

Taraf Signifikansi  = 0,05

Berdasarkan tabel 4. 13. di atas diketahui bahwa pada taraf

signifikansi  = 0,05 didapatkan Fhitung sebesar 1,42 sedangkan Ftabel

2,22, Jadi, Fhitung kurang dari Ftabel. Hal ini berarti kemampuan awal

kedua kelas bersifat homogen. Perhitungan selengkapnya dapat dilihat

pada lampiran 33 halaman 217.

3) Uji T

Data berdistribusi normal dan homogen, maka uji beda yang

digunakan adalah uji t. Berdasarkan hasil perhitungan yang terdapat

pada Lampiran 34, didapat thitung = 0,097 sedangkan ttabel = 2,028 pada

84

taraf signifikansi  = 0,05 dengan derajat kebebasan (dk) = 36. Harga

thitung lebih kecil dari ttabel maka H0 diterima dan Ha ditolak. Jadi, dapat

disimpulkan bahwa tidak terdapat perbedaan yang signifikan antara

kemampuan awal siswa di kelompok kontrol dengan kelompok

eksperimen.

5. Deskripsi Hasil Belajar Siswa

Data untuk hasil belajar siswa baik di kelompok kontrol maupun di

kelompok eksperimen diperoleh dari nilai posttest yang dilaksanakan pada

tanggal 14 Januari 2017 dan 16 Januari 2017 yang dapat dilihat pada lampiran

35 dan 36 halaman 220 dan 221 .

a. Hasil Postest Kelompok Kontrol

Hasil postest kelompok kontrol hanya 18 orang dari 19 siswa karena

pada pelaksanaan posttest ada 1 orang siswa yang tidak dapat berhadir.

Maka hasil postest kelompok kontrol disajikan dalam tabel distribusi 4.14.

berikut.

Tabel 4.14 Persentase Kualifikasi Nilai Posttest di Kelompok Kontrol

Nilai Kualifikasi Frekuensi Persentase (%)

80,00-100,00 Amat baik 9 50

60,00-799,00 Baik 9 50

40,00-599,00 Cukup 0 0

20,00-399,00 Kurang 0 0

0,00-0,199 Sangat kurang 0 0

Jumlah 18 100

Berdasarkan tabel 4.14 dari 18 siswa yang mengikuti pembelajaran ada

9 orang atau 50% yang termasuk kualifikasi amat baik, 9 orang atau 50%

yang termasuk kualifikasi baik. Adapun rata-rata nilai siswa di kelompok

kontrol adalah 77,72 berada pada kualifikasi baik.

85

b. Hasil Posttest Kelompok Eksperimen

Hasil posttest kelompok eksperimen disajikan dalam tabel distribusi

4.15 berikut.

Tabel 4.15 Persentase Kualifikasi Nilai Posttest di Kelompok Eksperimen

Nilai Kualifikasi Frekuensi Persentase (%)

80,00-100,00 Amat baik 16 84,20

60,00-799,00 Baik 3 15,80

40,00-599,00 Cukup 0 0

20,00-399,00 Kurang 0 0

0,00-0,199 Sangat kurang 0 0

Jumlah 19 100

Berdasarkan tabel 4.15 di atas dari 19 siswa yang mengikuti

pembelajaran ada 16 orang atau 84,20% yang termasuk kualifikasi amat

baik, yang termasuk kualifikasi baik ada 3 orang atau 15,80%. Jumlah ini

tidak jauh berbeda dengan kelompok kontrol yang mana pada kelompok

kontrol masih sama terdapat siswa yang berada pada kualifikasi amat baik

dan baik saja, namun di kelas eksperimen lebih banyak siswa yang berada

pada kualifikasi amat baik dengan 16 orang atau 84,20%. Adapun rata-rata

nilai siswa di kelompok eksperimen adalah 85,31 dan berada pada

kualifikasi amat baik.

6. Hasil Belajar Siswa

a. Rata-Rata, Standar Deviasi, dan Varians Hasil Belajar Siswa

Data untuk perhitungan rata-rata, standar deviasi, dan varians hasil

belajar siswa dapat dilihat pada lampiran 39 dan 40 halaman 224 dan 225.

Adapun deskripsi hasil belajar siswa terdapat pada tabel 4. 16 berikut.

86

 Tabel 4.16 Deskripsi Hasil Belajar Siswa

Kelompok Rata-Rata Standar Deviasi Varians

Kontrol 77,72 6,87 47,19

Eksperimen 85,31 7,99 63,84

Dari tabel 4.16 di atas menunjukkan bahwa rata-rata nilai hasil belajar

di kelompok kontrol dan kelompok eksperimen jauh berbeda jika dilihat

dari selisih rata-ratanya yang berkisar sekitar 7,59. Untuk lebih jelasnya

akan diuji dengan uji beda.

b. Uji Beda Hasil Belajar Siswa

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi

data yang menggunakan uji Liliefors. Adapun rangkuman hasil uji

normalitas dari hasil belajar siswa kelompok kontrol dan kelompok

eksperimen dapat dilihat pada tabel 4.17.

Tabel 4.17 Rangkuman Uji Normalitas Hasil Belajar Siswa

Kelompok N Lhitung Ltabel Kesimpulan

Kontrol 18 0,150 0,200 Normal

Eksperimen 19 0,111 0,195 Normal

Taraf signifikansi = 0,05

Tabel 4.17 di atas menunjukkan bahwa, harga Lhitung untuk

kelompok kontrol Lhitung sebesar 0,150 dan Ltabel sebesar 0,200, Lhitung

lebih kecil dari harga Ltabel, artinya sebaran hasil belajar Bahasa

Indonesia pada kelompok kontrol normal, adapun untuk kelompok

eksperimen Lhitung sebesar 0,111 dan Ltabel sebesar 0,195, Lhitung lebih

kecil dari harga Ltabel, artinya sebaran hasil belajar Bahasa Indonesia

pada kelompok kontrol normal, maka dapat dinyatakan bahwa pada

87

taraf signifikansi  = 0,05 data berdistribusi normal. Perhitungan

selengkapnya terlihat pada lampiran 41 dan 42 halaman 226 dan 227.

2) Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat

dilanjutkan dengan uji homogenitas varians. Uji ini bertujuan untuk

mengetahui apakah hasil belajar siswa pada kelompok kontrol dan

kelompok eksperimen bersifat homogen atau tidak. Adapun rangkuman uji

homogenitas varians hasil belajar pada mata pelajaran Bahasa Indonesia

siswa kelas V dapat dilihat pada tabel 4.18 berikut.

Tabel 4.18 Rangkuman Uji Homogenitas Varians Hasil Belajar Siswa

Kelompok N Varians Fhitung Ftabel Kesimpulan

Kontrol 18 47,19
1,35 2,26 Homogen

Eksperimen 19 63,84

Taraf Signifikansi  = 0,05

Berdasarkan tabel 4. 11. di atas diketahui bahwa pada taraf signifikansi

 = 0,05 didapatkan Fhitung sebesar 1,35 sedangkan Ftabel 2,26, Jadi, Fhitung

kurang dari Ftabel. Hal ini berarti hasil belajar kedua kelas bersifat

homogen. Perhitungan selengkapnya dapat dilihat pada lampiran 43

halaman 228 .

3) Uji T

Data berdistribusi normal dan homogen, maka uji beda yang digunakan

adalah uji t. Berdasarkan hasil perhitungan yang terdapat pada Lampiran

44, didapat thitung = 3,0903 sedangkan ttabel = 2,03 pada taraf signifikansi 

= 0,05 dengan derajat kebebasan (dk) = 35. Harga thitung lebih besar dari

ttabel maka H0 ditolak dan Ha diterima. Jadi, dapat disimpulkan bahwa

88

terdapat perbedaan yang signifikan hasil belajar materi menulis puisi bebas

dalam pembelajaran Bahasa Indonesia dengan penggunaan teknik

brainwriting dan yang tidak menggunakan teknik brainwriting pada siswa

kelas V di MI Nurul Huda Mantuil Banjarmasin..

C. Analisis Data

Hasil posttest yang digunakan untuk mengetahui hasil belajar siswa menunjukkan

bahwa nilai rata-rata kelompok eksperimen sebesar 85,31 yang berada pada kualifikasi

amat baik lebih tinggi dibandingkan dengan nilai rata-rata kelompok kontrol sebesar

77,72 yang berada pada kualifikasi baik. Selisih nilai rata-rata hasil belajar sebesar 7,59

menunjukkan adanya perbedaan antara hasil belajar kelompok eksperimen dengan hasil

belajar kelompok kontrol.

Berdasarkan hasil pengujian dengan uji T didapat thitung= 3,0903 sedangkan ttabel = 2,03

pada taraf nyata  = 5%. Harga thitung lebih besar dari ttabel maka H0 ditolak dan Ha

diterima, sehingga dapat disimpulkan bahwa terdapat hasil belajar materi menulis puisi

bebas dalam pembelajaran Bahasa Indonesia dengan penggunaan teknik

brainwriting dan yang tidak menggunakan teknik brainwriting pada siswa kelas V

di MI Nurul Huda Mantuil Banjarmasin di mana kelompok eksperimen diberikan

perlakuan dengan menggunakan teknik pembelajaran brainwriting sedangkan kelompok

kontrol diberikan pembelajaran dengan model konvensional.

Berdasarkan kedua jenis perlakuan di atas, perbedaan juga terlihat dari nilai rata-rata

yang diperoleh siswa yang dikenai perlakuan pada setiap pertemuan, di mana hasil belajar

pada kelompok eksperimen menunjukkan hasil yang lebih baik dibanding kelompok

kontrol. Pada tiap pertemuan, kelompok eksperimen juga menunjukkan keantusiasan dan

keaktifan yang baik dibandingkan kelompok kontrol.

89

Hal ini disebabkan pada setiap pertemuan, siswa di kelompok eksperimen

dituntut untuk menggunakan tahapan-tahapan pembelajaran yang disediakan serta

media yang terkait dengan pembelajaran. Siswa diberi contoh nyata dalam tahap

demi tahap pembelajaran, sehingga siswa lebih mudah untuk menerima pelajaran

dan apa yang didapat tidak begitu saja terlupakan.

D. Pembahasan

Pembelajaran menulis puisi dibutuhkan teknik yang dapat mempermudah

siswa dalam proses pembelajaran dan mempermudah guru dalam menyampaikan

materi kepada siswa. Dalam hal ini teknik yang diterapkan dalam proses

pembelajaran dapat memperlancar komunikasi antara guru dan siswa dan

mempermudah siswa dalam proses pembelajaran serta dapat memperoleh hasil

yang optimal, termasuk juga teknik brainwriting ini, dimana teknik brainwriting

ini merupakan salah satu alternatif teknik yang dapat dimanfaatkan dalam proses

pembelajaran Bahasa Indonesia materi menulis puisi bebas.

Teknik brainwriting adalah suatu teknik mencurahkan gagasan tentang suatu

pokok permasalahan yang dilakukan secara tertulis. Sesuai dengan fungsinya

yaitu teknik brainwriting dapat memotivasi siswa pada pelaksanaan pembelajaran

berlangsung untuk memunculkan banyak ide untuk menulis puisi.

Pelaksanaan pembelajaran teknik ini menggunakan media gambar yang sesuai

dengan materi menulis puisi yang disampaikan.

90

Berdasarkan hasil penelitian dalam penggunaan teknik brainwriting ini terdiri

dari beberapa langkah-langkah menulis puisi dengan menggunakan teknik

tersebut maka:

1. Guru menjelaskan kepada siswa materi yang diajarkan yaitu tentang materi

menulis puisi antaralain pengertian puisi bebas, langkah-langkah menulis

puisi, dan menulis puisi dan semua siswa memperhatikan dengan baik.

2. Membagi siswa menjadi beberapa kelompok. Setiap kelompok terdiri dari

4-5 orang siswa. Pembagian kelompok berdasarkan kesepakatan antara

guru dan siswa denga cara berhitung angka 1 sampai 5 maka untuk setiap

anggota kelompok terdiri dari 5 orang siswa. Siswa yang mendapat angka

1 bergabung dengan 1 lainnya dan menjadi kelompok 1 dan begitu juga

dengan lainnya.

3. Guru membagikan lembar kerja siswa (LKS) pada setiap siswa dalam

kelompoknya, maka 1 LKS dengan 1 siswa dan menentukan tema puisi

yang akan mereka tulis.

4. Seluruh siswa menuliskan judul puisi berdasarkan tema yang telah

ditentukan bersama pada lembar kerja masing-masing. Berbagai macam

judul puisi yang mereka buat sesuai keinginannya.

5. Selanjutnya lembar kerja siswa ditukarkan dengan lembar kerja siswa lain

dalam satu kelompok. Sebelum proses penukaran LKS siswa kepada siswa

lainnya, guru menjelaskan peraturan penukaran tersebut dan siswa

mendengarkan dengan baik.

91

6. Proses penukaran ini berlangsung selama 4 kali sesuai dengan jumlah

kelompok. Setiap kali penukaran, siswa memberikan ide atau gagasan

tentang apa yang harus ditulis berdasarkan judul yang tersedia dalam

lembar kerja temannya. Waktu yang diberikan untuk satu ide atau gagasan

kurang lebih 2 menit. Guru memberikan aba-aba apabila waktu yang

diberikan sudah berakhir, maka siswa bersiap untuk menukarkan LKS nya

kepada teman sekelompoknya.

7. Setelah proses penukaran selesai dan lembar kerja telah kembali kepada

pemiliknya masing-masing, maka setiap siswa telah mendapatkan empat

sumbangan ide atau gagasan dari teman sekelompoknya.

8. Masing-masing siswa menyeleksi beberapa ide/gagasan yang yang sudah

terkumpul pada lembar kerjanya yang telah disumbangkan temannya

dengan baik.

9. Kemudian masing-masing siswa mengembangkan ide atau gagasan

tersebut menjadi sebuah draf kasar penulisan puisi. Ketika membuat draf,

siswa menentukan puisi yang akan mereka tulis berdasarkan ide yang telah

mereka bayangkan, dari sinilah proses kreatif menulis puisi siswa berawal.

10. Setelah draf kasar selesai dibuat, siswa kemudian mengembangkan draf

tersebut ke dalam sebuah karya puisi.

11. Pekerjaan belum selesai sampai disini, setelah tulisan yang mereka buat

menjadi sebuah karya puisi, tugas mereka selanjutnya adalah merevisi

hasil puisi ciptaan mereka sendiri. Ini bertujuan untuk mengecek apakah

karya puisi tersebut masih ada kata yang terlewat atau tidak.

92

12. Setelah merevisi puisi miliknya sendiri, kemudian masing-masing siswa

menukarkan puisi dengan siswa lain untuk direvisi kembali. Tahap ini

secara langsung siswa juga melakukan tahap berbagi yaitu

mempublikasikan tulisan mereka ke pembaca yang telah ditentukan.

Penggunaan teknik brainwriting pada kelas eksperimen mampu

meningkatkan motivasi siswa dalam belajar menulis puisi dan dapat lebih

mempermudah siswa dalam menuangkan ide, gagasan sehingga siswa mampu

mencapai hasil yang diharapkan. Sedangkan kelas kontrol hanya menggunakan

metode ceramah menjelaskan, kemudian ada yang dibagi kelompok dan masing-

masing perorang untuk menulis puisi. Hal demikian tidak memberikan peluang

untuk siswa mendapatkan ide, gagasan yang lebih luas dan membuat siswa lebih

berpikir ekstra untuk mendapatkan ide, gagasan yang ingin mereka tulis dalam

puisi.

Berdasarkan paparan di atas, dapat dipahami bahwa penggunaan teknik

brainwriting sebagai alat bantu dalam menumbuhkan minat dan motivasi siswa

dalam pembelajaran Bahasa Indonesia materi menulis puisi bebas, serta agar

siswa tidak hanya sebagai pendengar tetapi berperan aktif sebagai pelaku

pembelajaran dan hendaknya bersemangat, bertingkah laku positif, dan terus

berlatih dalam mengikuti proses belajar mengajar khususnya pembelajaran

menulis puisi. Oleh karena itu teknik brainwriting ini dalam pembelajaran Bahasa

Indonesia materi menulis puisi bebas mampu meningkatkan hasil belajar siswa.

