
39

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya MIN Sungai Lulut

Berdasarkan penelitian yang telah dilakukan di Madrasah Ibtidaiyah

Sungai Lulut, Kecamatan Sungai Tabuk, Kabupaten Banjar. Yang berlokasi di

Jalan Masjid Al-Kautsar Sungai Lulut, Rt. 04 No.221 Kecamatan Sungai Tabuk,

Kabupaten Banjar. Pada awalnya Madrasah ini dulu merupakan Madrasah Swasta

dengan nama Raudhatussibyan yang berdiri sejak tahun 1947, tepatnya tanggal 10

September 1947 yang dikelola oleh sejumlah tokoh masyarakat setempat dengan

ketua K.H.Masykur .

Demi untuk lebih mengembangkan dunia pendidikan di Madrasah ini,

maka pada tanggal 17 Zulhijjah 1417 H. atau 25 Maret 1997 berdasarkan SK

Menteri Agama RI Nomor 107 Tahun 1997, tanggal 17 Maret 1997 berubah status

menjadi Madrasah Negeri.

Suasana lingkungan yang aman dan nyaman memungkinkan kelancaran

siswa dan guru dalam proses pembelajaran, ditambah dengan bangunan fisik yang

hampir seluruhnya dengan kondisi permanen, serta dilengkapi dengan sarana dan

prasarana yang cukup lengkap.

Madrasah Ibtidaiyah Sungai Lulut Kecamatan Sungai Tabuk Kabupaten

Banjar mempunyai 20 ruang kelas dan 36 guru, yang terdiri dari staf tata usaha.

Madrasah Ibtidaiyah Sungai Lulut, Kecamatan Sungai Tabuk, Kabupaten Banjar

pernah dipimpin oleh beberapa Kepala sekolah sejak didirikannya sekolah ini

40

sejak tahun 1947. Nama-nama yang pernah menjabat sebagai kepala sekolah di

Madrasah Ibtidaiyah Sungai Lulut Kecamatan Sungai Tabuk Kabupaten Banjar

dapat dilihat pada tabel 4.1 di bawah ini:

Tabel 4. 1. Data Kepala MIN Sungai Lulut Kabupaten Banjar

No. Nama Kepala Madrasah Periode
1. K.H.Masykur 1947-1964
2. K.H.Said 1964-1965
3. K.H.Masykur 1965-1967
4. Anang Mansyah 1967-1984
5. H.Muhammad Basruddin 1984-2004
6 Dardiansyah, S.Ag 2004-2010
7. Drs. Junaidi 2010- 2013
8. Haderi, S.Pd.I 2013- sekarang

2. Identitas Madrasah Ibtidaiyah Negeri Sungai Lulut

a. Nama Madrasah : MIN SUNGAI LULUT

b. Alamat Madrasah

1) Jalan : Jl. Masjid Al-Kautsar No.221 RT.04

2) Kelurahan : Sungai Lulut

3) Kecamatan : Sungai Tabuk

4) Kabupaten : Banjar

5) Pro Insi : Kalimantan Selatan

6) Nomor Telepon : (0511) 3270065

c. Nama Badan Pembina : Kementerian Agama Kabupaten Banjar

d. Status Madrasah : Negeri

e. SK Akredetasi : Nilai B

a. Nomor : -

b. Tanggal : 18 November 2009

41

f. NSM : 111630304018

g. NPSN : 30305090

h. Tahun Berdiri : 10 November 1947

i. Nama Pendiri Madrasah : KH. Masykur

j. Nama Kepala Sekolah : Haderi, S.Pd.I

3. Visi dan Misi Madrasah Ibtidaiyah Negeri Sungai Lulut

a. Visi Madarasah Ibtidaiyah Negeri Sungai Lulut

“Terwujudnya peserta didik yang berimtaq, berakhlak mulia dan

menguasai iptek”

b. Misi Madrasah Ibtidaiyah Negeri Sungai Lulut

1) Mengembangkan kurikulum sesuai dengan standar pendidikan

nasional

2) Menyiapkan generasi unggul yang memiliki potensi di bidang

imtaq dan iptek

3) Membentuk sumber daya manusia yang berakhlak mulia dan

berkepribadian Islami

4) Menanamkan rasa kebersamaan, kesetiakawanan dan kekeluargaan

5) Mengembangkan fasilitas (sarana prasarana) pendidikan

6) Mengembangkan mutu kelembagaan dan manajemen madrasah

7) Mengembangkan standar pembiayaan

8) Mengembangkan Standar Penilaian Pendidikan

42

4. Keadaan Pendidik dan Kependidikan

Adapun mengenai tenaga pendidik yang ada di Madrasah Ibtidaiyah

Negeri Sungai lulut ini berjumlah 33 orang, yang terdiri dari 20 orang guru tetap

dan 13 orang guru tidak tetap, ditambah 1 orang tenaga tata usaha, 1 orang

petugas perpustakaan dan 1 orang satpam. Untuk lebih jelasnya dapat dilihat

dalam tabel 4.2 sebagai berikut.

Tabel 4. 2. Keadaan Pendidik dan Kependidikan di MIN Sungai Lulut

No. Nama L/P Jabatan
PNS/

Non PNS
Pend.

Terakhir
1.

2.

3.

4.

5.

6.

7.

8.

9.

10

Haderi, S.Pd.I

196502111989111001

Dailami, S.Ag

197311142005011003

Ruyani,S.Pd.I

197005052001121002

Eko Suriyanto

196306091989021001

Hj.Darhana,S.Pd.I

197305041998032003

Masjaitun, S.Pd.I

196709082005012002

Norhikmah, S.Pd.I

197410012005012007

Marhamah, S.Pd.I

198003122005012211

Rusdiah, S.Ag

197008222006042001

Riri Wahyuni, S.Hi

198204122009012008

L

L

L

L

P

P

P

P

P

P

Kepala Sekolah

Guru Tetap/Bag.

Kurikulum

Bag.Lab.Bahasa

Operator

Bag.Tata Usaha

Guru Tetap

Guru Tetap/

Kepala Perpus

Guru Tetap

Guru Tetap

Guru Tetap

Guru Tetap

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

S1

S1

S1

S1

S1

S1

S1

S1

S1

S1

43

Lanjutan Tabel 4.2

No. Nama
L/

P
Jabatan

PNS/

Non PNS

Pend.

Terakhir

11.

12.

13.

14.

15.

16.

17.

18.

19.

20

21.

22.

23.

24.

25.

26.

27.

28.

29.

Husnul Khatimah, S.Pd.I

197901032005012007

Muhammad Nasir, S.Pd

198611012011011007

Maisyarah, S.Pd.I

197404062007102004

Muhdar, S.ag

197306022005011003

Misnah,S.Pd.I

150357085

Kamaruddin, S.Pd.I

196910202009011003

Ah.Ramli, S.Pd.I

198101122007101001

Fathurrahman,A.Ma

19810423 200901 1 006

Ahmad Husaini,S.Pd.I

197906252005011007

H. Hasyim

Dahlia

Mansur Al Hadisi, S.Pd.I

Khairiah, S.Pd.I

Syamsiariaty,S.Pd.I

Sri Siswa Herawati, S.Pd

Nur Hadi Ali, S.Pd

Ainun Jariah, S.Pd,I

Endang Fartina N., S.Ag

Wahidah, S.Pd.I

P

L

P

L

P

L

L

L

L

L

P

L

P

P

P

L

P

P

P

Guru Tetap

Guru Tetap/Bag.

Saran-Prasarana

Guru Tetap

Guru Tetap

Guru Tetap

Guru Tetap

Guru Tetap

/Bendahara

Guru Tetap

Guru Tetap

Guru Tidak Tetap

Guru Tidak Tetap

Guru GTT / Bg SIS

Guru Tidak Tetap

Guru Tidak Tetap

Guru Tidak Tetap

Guru Tidak Tetap

Guru Tidak Tetap

Guru Tidak Tetap

Guru Tidak Tetap

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

S1

S1

S1

S1

S1

S1

S1

D2

S1

MAN

MAN

MAN

S1

S1

S1

S1

S1

S1

S1

44

30.

31.

32.

33.

Anang Armani, S.Pd.I

Masriani, S.Ag

Murdiah

Masridah

L

P

P

P

Guru Tidak Tetap

Guru Tidak Tetap

Petugas Koperasi

Perpustakaan

Non PNS

Non PNS

Non PNS

Non PNS

S1

S1

MAN

MAN

5. Keadaan Siswa Madrasah Ibtidaiyah Negeri Sungai Lulut

Jumlah siswa di Madrasah Ibtidaiyah Negeri Sungai Lulut pada tahun

pelajaran 2013/2014 keseluruhannya berjumlah 557 orang siswa dengan laki-laki

289 orang dan siswa perempuan bejumlah 268 orang. Untuk lebih jelasnya

tentang keadaan siswa MIN Sungai Lulut dapat dilihat paa tabel 4.3 berikut.

Tabel 4.3:Keadaan Siswa Madarasah Ibtidaiyah Negeri Sungai Lulut Tahun
Pelajaran 2013/2014

Kelas
Jumlah Siswa Seluruh

∑Laki-laki Perempuan
I 54 37 91
II 46 42 88
III 45 50 95
IV 41 47 88
V 49 51 100
VI 47 41 88

Jumlah Seluruhnya 282 268 550

6. Kondisi Bangunan, Sarana dan Prasarana MIN Sungai Lulut

Berdasarkan obsevasi dan dokumentasi di lapangan, diketahui bahwa

kondisi fasilitas Madrasah Ibtidaiyah Negeri Sungai Lulut cukup baik. Adapun

kondis bangunan serta keadaan sarana dan prasarana yang ada di Madrasah

ibtidaiyah Negeri Sungai Lulut dapat dilihat pada tabel berikut.

45

Tabel 4.4 Kondisi Bangunan MIN Sungai Lulut Kecamatan Sungai Tabuk Tahun
Pelajaran 2013/2014

No Jenis Ruangan
Bangunan yang Tersedia

Lokal Baik
Rusak
Ringan

Rusak
Berat

Tahun
Pengadaan

1. Ruang Kelas Belajar
Kelas I 3 3 - - 2005
Kelas II 3 3 - - 2006
Kelas III 3 3 - - 2006
Kelas IV 4 1 3 - 2006
Kelas V 3 2 1 - 1978
Kelas I 4 4 - - 2012

2. Ruang Guru 1 1 - - 2007
3. Ruang Kepala/TU 1 1 - - 2007
4, Ruang Perpustakaan 1 1 - - 2011
5. Ruang Lab. Bahasa 1 1 - - 2007
6. Ruang Kantin 1 1 - - 2006
7. Parkir 3 3 - - 2001
8. WC 4 - 2 2 2001

∑ 32 24 6 2

Kondisi bangunan Madrasah Ibtidaiyah Negeri Sungai Lulut Kecamatan

Sungai Tabuk Kabupaten Banjar ada 20 lokal ruang kelas belajar, 1 ruang guru, 1

ruang kepala/TU, 1 ruang perpustakaan, 1 ruang laboratorium bahasa, 1 ruang

kantin, 3 parkir, dan 4 WC, jumlah bangunan keseluruhan ada 32 bangunan.

Adapun bangunan yang rusak, seperti 4 ruang kelas belajar yg rusak

ringan, 4 WC (2 WC rusak ringan dan 2 WC yang rusak berat), jadi jumlah

bangunan yang rusak bejumlah 8 bangunan.

Sedangkan kondisi sarana dan prasarana di Madrasah Ibtidaiyah Negeri

Sungai Lulut dapat dilihat pada tabel.

46

Tabel 4.5 Kondisi Sarana dan Prasarana di Madrasah Ibtidaiyah Negeri Sungai
Lulut Kecamatan Sungai Tabuk Tahun Pelajaran 2013/2014

No. Uraian Lokal
Rusak
Ringan

Rusak
Berat

Tahun
Pengadaan

∑

1. Komputer 3 8 - 2007 13 Buah
2. Meja Kursi Dewan guru 14 10 9 2006 33 Buah
3. Meja Kursi Kamad 1 - - 2011 1 Buah
4. Meja Kursi Siswa 185 270 100 2004 557 Buah
5. Meja Kursi Tata Usaha 1 - - 2003 1 Buah

Peralatan lainya:
1. Mesin Tik 2 - - 2011 2 Buah
2.Lemari Kantor 7 - - 2011 7 Buah
3.Lemari Kelas - 3 - 2006 3 Buah
4.Alat Rebana - - - 2011 1 Set
5. TV 1 - - 2006 1 Buah
6.Kipas Angin 8 - 1 2004 9 Buah
7.LCD Proyektor 1 - - 2011 1 Buah

Sumber: Dokumen MIN Sungai Lulut Kecamatan Sungai Tabuk Tahun 2013

Kondisi sarana dan prasarana di Madrasah Ibtidaiyah Negeri Sungai Lulut

Kecamatan Sungai Tabuk Kabupaten Banjar berjumlah 629 buah, adapun sarana

prasarana yang rusak ringan 8 buah komputer, 10 buah meja kursi dewan guru,

270 buah meja kursi siswa, dan 3 buah lemari.

B. Hasil Penelitian

Penelitian tindakan kelas ini dilaksanakan pada bulan April sampai

dengan Juni 2014 yang bertempat di Madrasah Ibtidaiyah Negeri Sungai Lulut

Kabupaten Banjar. Subyek Penelitian ini adalah siswa kelas IB yang berjumlah 29

orang terdiri dari 15 orang laki-laki dan 14 orang perempuan. Adapun

permasalahan dalam penelitian ini adalah kurangnya perhatian siswa terhadap

pembelajaran Matematika dan belum bervariasinya metode yang digunakan guru,

sehingga Aktifitas siswa sangat rendah sehingga mengakibatkan nilai siswa tidak

47

dapat mencapai standar minimal yang telah ditetapkan oleh sekolah. Untuk itu

direncanakan tindakan kelas dalam upaya meningkatkan Aktifitas dan hasil belajar

siswa dalam pembelajaran Matematika khususnya materi bilangan cacah melalui

metode acak kartu dengan dua cara pengamatan sebagai berikut:

1. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan

pembelajaran yang menggunakan metode acak kartu dengan materi

bilangan cacah.

2. Pengamatan yang dilakukan peneliti untuk mengamati kegiatan

pembelajaran dalam satuan waktu 2 x 35 menit pada siklus pertama dan

siklus kedua sesuai tahapan-tahapan proses pembelajaran di kelas.

1. Tindakan Kelas Siklus 1

a. Pertemuan Pertama (2 x 35 Menit)

1) Persiapan

Pada pertemuan pertama tindakan kelas siklus 1 ini dipersiapkan

perangkat pembelajaran sebagai berikut:

a) Menyusun Rencana Pembelajaran (RPP) Matematika kelas

I dengan pokok bahasan operasi hitung bilangan cacah.

b) Indikator pembelajaran:

Siswa dapat menentukan hasil operasi hitung bilangan

cacah terhadap penjumlahan dua bilangan satu atau angka

yang hasilnya lebih dari 20

c) Membuat Lembar Kerja Siswa (LKS)

48

d) Membuat alat evaluasi untuk mengukur kemampuan siswa

dalam penguasaan materi.

e) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan Aktifitas siswa dalam kegiatan

pembelajaran.

2) Kegiatan pembelajaran

a) Kegiatan awal (10 menit)

(1) Guru membuka pelajaran dengan mengucapkan salam

dan membaca doa belajar bersama siswa.

(2) Melakukan absensi siswa dan menuliskan judul materi

pelajaran di papan tulis

(3) Menyampaikan tujuan pembelajaran.

(4) Melakukan proses appersepsi melalui tanya jawab dan

memberikan kesempatan memberikan jawaban atas

pertanyaan yang diajukan.

(5) Memotivasi siswa.

(6) Menjelaskan metode pengajaran yang akan digunakan.

b) Kegiatan Inti (35 menit)

(1) Guru memberikan penjelasan tentang materi bilangan

cacah dan teknik permainan acak kartu, serta cara

pemberian skor

(2) Guru membagi siswa kedalam 4 (empat) kelompok

(3) Siswa masing-masing kelokpok menerima 1 set kartu

49

(4) Siswa bermain acak kartu secara berkelompok, guru

mengamati dan memberi skor siswa

(5) Melakukan sharing di depan kelas tentang hasil

permainan sambil memberikan reward kepada siswa

yang menyampaikan argumentasi dengan baik dan benar

c) Kegiatan akhir (10 menit)

(1) Memberikan penguatan dan simpulan materi yang

diajarkan.

(2) Melakasanakan umpan balik terhadap proses

pembalajaran.

(3) Melakukan test kepada siswa untuk mengetahui hasil

pembelajaran.

(4) Memberikan penilaian.

(5) Memberi penghargaan dan applus kepada siswa.

(6) Guru menutup pelajaran dengan do’a dan salam.

3) Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dalam kegiatan belajar mengajar 2 x 35

Menit yang sudah direncanakan (instrument terlampir) pada pertemuan pertama

ini, dapat dilihat pada tabel berikut ini.

50

Tabel 4.6. Observasi Aktifitas Guru dalam Pembelajaran Pertemuan Pertama
(siklus 1)

No. Aspek yang diamati
Dilakukan
Ya Tidak

I Kegiatan awal
1 Menyiapkan perangkat pembelajaran (RPP, LKS,

alat evaluasi, lembar observasi guru dan siswa)
√

2 Menyiapkan media/alat belajar √
3 Memeriksa kesiapan siswa √
4 Menyampaikan tujuan pembelajaran yang

akan dikembangkan
√

5 Melaksanakan appersepsi √
6 Memotivasi siswa √
II Kegiatan inti pembelajaran
7 Guru memberikan penjelasan tentang materi

bilangan cacah
√

8 Guru menjelaskan cara bermain dan cara
pemberian skor.

√

9 Guru membagi siswa menjadi 6 kelompok √
10 Guru menilai kartu yang dikumpulkan oleh

setiap kelompok
√

11 Melakukan sharing di depan kelas tentang
hasil permainan sambil memberikan reward
kepada siswa yang menyampaikan
argumentasi dengan baik dan benar.

√

12 Melaksanakan pembelajaran secara runtut √
13 Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

14 Menunjukkan penguasaan materi pelajaran √
15 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar
√

16 Menguasai pengelolaan kelas √
17 Menggunakan bahasa lisan dan tertulis secara

jelas, baik dan benar
√

18 Menggunakan media √
III Kegiatan Penutup
19 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa
√

20 Melaksanakan tes akhir kepada siswa √
21 Menyampaikan hasil penilaian/tes pada siswa √
22 Memberikan tugas/PR sebagai pengayaan √
23 Menutup pelajaran dengan do’a/salam √

Jumlah 17 6

51

%100
23


JawabanJumlah

Persentasi

%91,73%100
23

17


Berdasarkan data observasi pada tabel 4.6 di atas bahwa pertemuan

pertama dari 6 kegiatan pendahuluan terlaksana 4 kegiatan yaitu 66,7%, dan

kegiatan yang tidak terlaksana 2 atau 33,3%. Kegiatan inti dari 12 kegiatan yang

dapat dilaksanakan hanya 10 kegiatan 83,3% dan kegiatan yang tidak terlaksana

sebanyak 2 kegiatan atau 16,7%. Serta kegiatan penutup dengan 5 kegiatan yang

terlaksana adalah 3 kegiatan atau 60% dan yang tidak terlaksana 2 kegiatan atau

40%.

Berdasarkan persentasi tersebut di atas (73,91%) dapat disimpulkan bahwa

proses kegiatan pembelajaran yang dilaksanakan oleh guru berjalan dengan baik

meskipun sebagian kegiatan masih tidak dapat dilaksanakan, seperti belum sempat

disampaikannya tujuan pembelajaran, pembelajaran tidak sesuai dengan alokasi

waktu yang digunakan, dan tidak memberikan tugas/PR sebagai pengayaan.

Berdasarkan hasil pengamatan yang dilakukan oleh observer,

disimpulkan bahwa kegiatan pembelajaran siklus I pertemuan pertama belum

maksimal, hal ini terlihat dengan adanya tahapan yang belum dilakukan oleh guru.

Walaupun demikian data observasi, yang ada pada tabel secara

keseluruhan menunjukkan bahwa proses pembelajaran berlangsung dengan lancar

dan tujuan pembelajaran hampir tercapai, hal ini menunjukkan kemampuan, guru

dalam kegiatan pembelajaran sesuai dengan yang direncanakan sebelumnya.

52

b) Observasi Aktifitas Siswa dalam Kegiatan

Pembelajaran

Aktifitas siswa dalam pembelajaran dengan menggunakan metode acak

kartu pada pembelajaran Matematika di kelas IB MIN Sungai Lulut Kabupaten

Banjar materi bilangan cacah dapat dilihat pada tabel berikut ini:

Tabel 4.7. Observasi Aktifitas Siswa Dalam Kegiatan pembelajaran Pertemuan
Pertama (siklus I)

No Indikator/aspek yang di amati
Skor

1 2 3 4 5
1 Mendengarkan penjelasan guru √
2 Aktifitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan

mengerjakan soal/tugas yang diberikan
√

5 Kerjasama dalam mengikuti permainan √
6. Disiplin siswa dalam bertanya jawab atau diskusi √
7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran √
10 Mencatat hal-hal yang penting √

Total Skor 34

1 = Sangat tidak baik, 2 = Tidak baik, 3 = Cukup baik, 4 = Baik, 5 = Sangat baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

Aktifitas siswa dalam kegiatan pembelajaran pada umumnya berada pada skor 3

60% (katgori cukup baik), dan Aktifitas siswa dalam mendengarkan penjelasan

guru, dan kesiapan siswa dalam media pembelajaran berada pada skor 4 atau 40%

(dengan kategori baik).

Kemudian dari hasil observasi tersebut dapat dipersentasekan Aktifitas

siswa secara keseluruhan dalam KBM sebagai berikut:

53

Nilai = %100
50


SkorTotal

%68100
50

34


Dari persentase tersebut di atas dapat diketahui bahwa secara keseluruhan

Aktifitas siswa dalam kegiatan pembelajaran berada pada klasifikasi cukup aktif

(68,00%).

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.8. Daftar Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

NO Nama siswa Nilai Keterangan
1 Ahmad Djazuli 20 Tidak Tuntas
2 Aji Mustaqim 20 Tidak Tuntas
3 Aqli 30 Tidak Tuntas
4 Dian Islami 20 Tidak Tuntas
5 Fariz Fadillah 20 Tidak Tuntas
6 Fikri Ihsan Kamil 100 Tuntas
7 M. Azhar Kamil 50 Tidak Tuntas
8 M. Qusairi 50 Tidak Tuntas
9 M. Rifqi Agus Saputra 50 Tidak Tuntas
10 Muhammad Farizki 30 Tidak Tuntas
11 Muhammad Hifni 30 Tidak Tuntas
12 Muhammad Lutfi 40 Tidak Tuntas
13 Muhammad Rifa’i 50 Tidak Tuntas
14 Muhammad Zairullah 40 Tidak Tuntas
15 Nakhfadzu Qalby 100 Tuntas
16 Sayyid Ahmadi 50 Tidak Tuntas
17 Aimee Layla Tsaqib Putri 60 Tuntas
18 Aura Salsabila 70 Tuntas
19 Hairina Zulfa 60 Tuntas
20 Maulidia Putri 50 Tidak Tuntas
21 Nabila Oktaviani 60 Tuntas
22 Nabila Safira 70 Tuntas
23 Nur Salsabila 80 Tuntas
24 Rahma Rina 50 Tidak Tuntas
25 Rahmadina Safitri 50 Tidak Tuntas
26 Ruhama Tazkiya 50 Tidak Tuntas

54

27 Sehana 80 Tuntas
28 Syarifah Aulia 50 Tidak Tuntas
29 Zainab Zahratul Hayati 40 Tidak Tuntas

Jumlah 1470
Rata-rata 50,69

Tabel 4.9. Distribusi Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

No Nilai F N x F Persentasi (%)
1 100 2 200 6,90
2 90 0 0 0,00
3 80 2 160 6,90
4 70 2 140 6,90
5 60 3 180 10,34
6 50 10 500 34,48
7 40 3 120 10,34
8 30 3 90 10,34
9 20 4 80 13,79
10 10 0 0 0,00

Jumlah 29 1470 100,00

Rata-rata 50,69

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 50,69. Hal ini berarti berada dibawah standar kurikulum

yang ditetapkan dan secara klasikal rata-rata kelas masih perlu diperbaiki agar

mencapai 80% siswa yang tuntas dalam belajarnya, Oleh karena itu, tindakan

kelas perlu dilanjutkan pada pertemuan kedua.

b. Pertemuan kedua (2 x 35 Menit)

1). Persiapan

Pada pertemuan kedua tindakan kelas siklus 1 ini dipersiapkan perangkat

pembelajaran sebagai berikut:

55

a) Menyusun Rencana Pembelajaran (RPP) Matematika kelas

I dengan pokok bahasan operasi hitung bilangan cacah.

b) Indikator pembelajaran:

Siswa dapat menenntukan hasil operasi hitung bilangan

cacah terhadap penjumlahan dua bilangan satu atau angka

yang hasilnya lebih dari 20

c) Membuat Lembar Kerja Siswa (LKS)

d) Membuat alat evaluasi untuk mengukur kemampuan siswa

dalam penguasaan materi.

e) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan Aktifitas siswa dalam kegiatan

pembelajaran.

2) Kegiatan pembelajaran

a) Kegiatan awal (10 menit)

(1) Guru membuka pelajaran dengan mengucapkan salam

dan membaca doa belajar bersama siswa.

(2) Melakukan absensi siswa dan menuliskan judul materi

pelajaran di papan tulis

(3) Menyampaikan tujuan pembelajaran.

(4) Melakukan proses appersepsi melalui tanya jawab dan

memberikan kesempatan memberikan jawaban atas

pertanyaan yang diajukan.

(5) Memotivasi siswa.

56

(6) Menjelaskan metode pengajaran yang akan digunakan.

b) Kegiatan Inti (35 menit)

(1) Guru memberikan penjelasan tentang materi bilangan

cacah dan teknik permainan acak kartu, serta cara

pemberian skor

(2) Guru membagi siswa kedalam 4 (empat) kelompok

(3) Siswa masing-masing kelokpok menerima 1 set kartu

(4) Siswa bermain acak kartu secara berkelompok, guru

mengamati dan memberi skor siswa

(5) Melakukan sharing di depan kelas tentang hasil

permainan sambil memberikan reward kepada siswa

yang menyampaikan argumentasi dengan baik dan benar

c) Kegiatan akhir (10 menit)

(1) Memberikan penguatan dan simpulan materi yang diajarkan.

(2) Melakasanakan umpan balik terhadap proses pembalajaran.

(3) Melakukan test kepada siswa untuk mengetahui hasil

pembelajaran.

(4) Memberikan penilaian.

(5) Memberi penghargaan dan applus kepada siswa.

(6) Guru menutup pelajaran dengan do’a dan salam.

57

3) Hasil Tindakan Kelas

a) Observasi kegiatan pembelajaran

Hasil pengamatan atau observasi dalam kegiatan pembelajaran 2 x 35

Menit yang sudah direncanakan (instrument terlampir) pada pertemuan kedua ini,

dapat dilihat pada tabel berikut ini.

Tabel 4.10. Observasi Aktifitas Guru Dalam Pembelajaran Pertemuan Kedua
(siklus 1)

No. Aspek yang diamati
Dilakukan
Ya Tidak

I Kegiatan awal
1 Menyiapkan perangkat pembelajaran (RPP, LKS,

alat evaluasi, lembar observasi guru dan siswa)
√

2 Menyiapkan media/alat belajar √
3 Memeriksa kesiapan siswa √
4 Menyampaikan tujuan pembelajaran yang

akan dikembangkan
√

5 Melaksanakan appersepsi √
6 Memotivasi siswa √
II Kegiatan inti pembelajaran
7 Guru memberikan penjelasan tentang materi

bilangan cacah
√

8 Guru menjelaskan cara bermain dan cara
pemberian skor.

√

9 Guru membagi siswa menjadi 6 kelompok √
10 Guru menilai kartu yang dikumpulkan oleh

setiap kelompok
√

11 Melakukan sharing di depan kelas tentang
hasil permainan sambil memberikan reward
kepada siswa yang menyampaikan
argumentasi dengan baik dan benar.

√

12 Melaksanakan pembelajaran secara runtut √
13 Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

14 Menunjukkan penguasaan materi pelajaran √
15 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar
√

16 Menguasai pengelolaan kelas √

58

17 Menggunakan bahasa lisan dan tertulis secara
jelas, baik dan benar

√

18 Menggunakan media √
III Kegiatan Penutup
19 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa
√

20 Melaksanakan tes akhir kepada siswa √
21 Menyampaikan hasil penilaian/tes pada siswa √
22 Memberikan tugas/PR sebagai pengayaan √
23 Menutup pelajaran dengan do’a/salam √

Jumlah 20 3

%100
23


JawabanJumlah

Persentasi

%96,86%100
23

20


Berdasarkan data observasi pada tabel 4.14 di atas bahwa pertemuan

pertama dari 6 kegiatan pendahuluan terlaksana semuanya yaitu 100%, dan

kegiatan inti dari 12 kegiatan yang dapat dilaksanakan terdiri 10 kegiatan atau

83,3% dan kegiatan yang tidak terlaksana sebanyak 2 kegiatan atau 16,7%. Serta

kegiatan penutup dengan 5 kegiatan yang terlaksana adalah 4 kegiatan atau 80%

dan yang tidak terlaksana 1 kegiatan atau 20%.

Berdasarkan persentasi tersebut di atas (86,96%) dapat disimpulkan bahwa

proses kegiatan pembelajaran yang dilaksanakan oleh guru mulai membaik

meskipun masih ada tiga aspek yang belum dilaksanakan dengan optimal, seperti

pembelajaran tidak sesuai dengan alokasi waktu yang digunakan, dan tidak sempat

menyampaikan hasil tes kepada siswa karena belum sempat dikoreksi.

Berdasarkan hasil pengamatan yang dilakukan oleh observer,

disimpulkan bahwa kegiatan pembelajaran siklus I pertemuan kedua dilakukan

59

sudah baik dan efektif, namun untuk mencapai nilai maksimal yang diinginkan

penulis merasa perlu untuk melanjutkan penelitina ini pada tahapan siklus kedua.

b) Observasi Aktifitas siswa dalam Kegiatan pembelajaran

Aktifitas siswa dalam pembelajaran dengan menggunakan metode acak

kartu pada pembelajaran Matematika di kelas I B MIN Sungai Lulut Kabupaten

Banjar materi bilangan cacah dapat dilihat pada tabel berikut ini:

Tabel 4.11. Observasi Aktifitas Siswa Dalam Kegiatan pembelajaran pertemuan
kedua (siklus I)

No Indikator/aspek yang di amati
Skor

1 2 3 4 5
1 Mendengarkan penjelasan guru √
2 Aktifitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan

mengerjakan soal/tugas yang diberikan
√

5 Kerjasama dalam mengikuti permainan √
6. Disiplin siswa dalam bertanya jawab atau diskusi √
7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran √
10 Mencatat hal-hal yang penting √

Total Skor 36

1 = Sangat tidak baik, 2 = Tidak baik, 3 = Cukup baik, 4 = Baik, 5 = Sangat baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

Aktifitas siswa dalam kegiatan pembelajaran pada umumnya berada pada skor 3

atau 40% (kategori cukup baik), dan Aktifitas siswa dalam kategori baik berada

pada skor 4 atau 60%

Kemudian dari hasil observasi tersebut dapat dipersentasekan Aktifitas

siswa secara keseluruhan dalam KBM sebagai berikut:

60

Nilai = %100
50


SkorTotal

%72100
50

36


Dari persentase tersebut di atas dapat diketahui bahwa secara keseluruhan

Aktifitas siswa dalam kegiatan pembelajaran berada pada klasifikasi aktif

(72,00%).

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.12. Daftar Nilai Hasil Belajar Siswa Pertemuan kedua (Siklus I)

NO Nama siswa Nilai Keterangan
1 Ahmad Djazuli 40 Tidak Tuntas
2 Aji Mustaqim 20 Tidak Tuntas
3 Aqli 40 Tidak Tuntas
4 Dian Islami 20 Tidak Tuntas
5 Fariz Fadillah 20 Tidak Tuntas
6 Fikri Ihsan Kamil 80 Tuntas
7 M. Azhar Kamil 40 Tidak Tuntas
8 M. Qusairi 50 Tidak Tuntas
9 M. Rifqi Agus Saputra 50 Tidak Tuntas
10 Muhammad Farizki 40 Tidak Tuntas
11 Muhammad Hifni 50 Tidak Tuntas
12 Muhammad Lutfi 50 Tidak Tuntas
13 Muhammad Rifa’i 50 Tidak Tuntas
14 Muhammad Zairullah 60 Tuntas
15 Nakhfadzu Qalby 80 Tuntas
16 Sayyid Ahmadi 50 Tidak Tuntas
17 Aimee Layla Tsaqib Putri 80 Tuntas
18 Aura Salsabila 70 Tuntas
19 Hairina Zulfa 70 Tuntas
20 Maulidia Putri 50 Tidak Tuntas
21 Nabila Oktaviani 80 Tuntas
22 Nabila Safira 70 Tuntas
23 Nur Salsabila 80 Tuntas
24 Rahma Rina 80 Tuntas
25 Rahmadina Safitri 70 Tuntas
26 Ruhama Tazkiya 80 Tuntas

61

27 Sehana 80 Tuntas
28 Syarifah Aulia 60 Tuntas
29 Zainab Zahratul Hayati 50 Tidak Tuntas

Jumlah 1660
Rata-rata 57,24

Tabel 4.13. Distribusi Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

No Nilai F N x F Persentasi%
1 100 0 0 0,00
2 90 0 0 0,00
3 80 8 640 27,59
4 70 4 280 13,79
5 60 2 120 6,90
6 50 8 400 27,59
7 40 4 160 13,79
8 30 0 0 0,00
9 20 3 60 10,34
10 10 0 0 0,00

Jumlah 29 1660 100,00
Rata-rata 57,24 -

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 57,24. Hal ini berarti rata-rata siswa sudah mencapai standar

yang ditetapkan oleh kurikulum Matematika yakni 56, namun dilihat dari rata-rata

kelas masih belum mencapai maksimal, oleh karena itu, tindakan kelas perlu

dilanjutkan pada siklus kedua.

4) Refleksi Tindakan Kelas Siklus I

Berdasarkan hasil observasi kegiatan pembelajaran dan observasi

Aktifitas siswa dalam kegiatan pembelajaran, serta hasil belajar pertemuan

62

pertama dan kedua tindakan kelas siklus I, maka dapat direfleksikan hal-hal

sebagai berikut:

a) Kegiatan pembelajaran dengan metode acak kartu dinyatakan cukup

efektif. Hal ini dapat dilihat dari proses pembelajaran Aktifitas guru

selalu mengalami peningkatan pada tiap-tiap pertemuan. Pada

pertemuan pertama siklus I hasil observasi Aktifitas guru

dipersentasikan 73,91% pada pertemuan kedua 86,96% atau meningkat

13,04%. Hal ini disebabkan beberapa kegiatan yang belum terlaksana

yaitu:

(1) Guru belum dapat membimbing siswa secara individu.

(2) Penguasaan bahasa secara lisan maupun tulisan belum sempurna,

(3) Pengaturan waktu yang belum maksimal.

b) Aktifitas siswa dalam pembelajaran dengan menggunakan strategi

pembelajaran acak kartu cukup mendukung dan aktif. Pada pertemuan

pertama siklus I 68% dan pada pertemuan kedua 72% atau meningkat

4%.

c) Hasil tes siswa pada pertemuan pertama (siklus I) rata-rata nilai 50,69

dengan ketuntasan belajar 31,03% atau jumlah siswa 9 orang dan siswa

yang tidak tuntas belajarnya 68,97% dengan jumlah siswa 20 orang dan

pertemuan kedua (siklus I) rata-rata nilai 57,24 dengan ketuntasan

belajar 48,28% atau jumlah siswa 14 orang dan siswa yang tidak tuntas

belajarnya 51,72% dengan jumlah siswa 15 orang.

63

2. Tindakan Kelas Siklus II

a. Pertemuan Pertama (2 x 35 Menit)

1). Persiapan

Pada pertemuan pertama tindakan kelas siklus II ini dipersiapkan

perangkat pembelajaran sebagai berikut:

a) Menyusun Rencana Pembelajaran (RPP) Matematika kelas I

dengan materi operasi hitung bilangan cacah.

b) Indikator pembelajaran:

Siswa dapat menentukan hasil operasi hitung bilangan cacah

terhadap penjumlahan dua bilangan satu angka yang hasilnya

lebih dari 20.

c) Membuat Lembar Kerja Siswa (LKS)

d) Membuat alat evaluasi untuk mengukur kemampuan siswa

dalam penguasaan materi.

e) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan Aktifitas siswa dalam kegiatan

pembelajaran.

2). Kegiatan pembelajaran

a) Kegiatan awal (10 menit)

(1) Guru membuka pelajaran dengan mengucapkan salam

dan membaca doa belajar bersama siswa.

(2) Melakukan absensi siswa dan menuliskan judul materi

pelajaran di papan tulis

64

(3) Menyampaikan tujuan pembelajaran.

(4) Melakukan proses appersepsi melalui tanya jawab dan

memberikan kesempatan memberikan jawaban atas

pertanyaan yang diajukan.

(5) Memotivasi siswa.

(6) Menjelaskan metode pembelajaran yang akan digunakan.

b) Kegiatan Inti (35 menit)

(1) Guru memberikan penjelasan tentang materi bilangan

cacah

(2) Guru membagikan kartu sesuai materi yang diajarkan.

(3) Guru menjelaskan bahwa metode yang digunakan hari

ini adalah metode acak kartu yaitu siswa diminta untuk

mencari sebanyak-banyaknya kartu yang merupakan

kartu penjumlahan dari dua bilangan yang hasilnya

ditunjukkan oleh kartu guru

(4) Guru memberi siswa waktu kepada siswa untuk

bermain/berlomba mencari kartu

(5) Guru meminta wakil siswa mengumpulkan kartu pada

tempat yang disediakan

(6) Siswa dan guru berdiskusi menghitung banyaknya kartu

yang benar

65

(7) Melakukan sharing di depan kelas tentang hasil diskusi

sambil memberikan reward kepada siswa yang

menyampaikan argumentasi dengan baik dan benar

c) Kegiatan akhir (10 menit)

(1) Memberikan penguatan dan simpulan materi yang

diajarkan.

(2) Melakasanakan umpan balik terhadap proses

pembalajaran.

(3) Melakukan test kepada siswa untuk mengetahui hasil

pembelajaran.

(4) Memberikan penilaian.

(5) Memberi penghargaan dan applus kepada siswa.

(6) Guru menutup pelajaran dengan do’a dan salam.

3) Hasil Tindakan Kelas

a) Observasi kegiatan pembelajaran

Hasil pengamatan atau observasi dalam kegiatan belajar mengajar 2 x 35

Menit yang sudah direncanakan (instrument terlampir) pada pertemuan pertama

ini, dapat dilihat pada tabel berikut ini.

Tabel 4.14. Observasi Aktifitas Guru Dalam Pembelajaran Pertemuan pertama
(siklus II)

No. Aspek yang diamati
Dilakukan
Ya Tidak

I Kegiatan awal
1 Menyiapkan perangkat pembelajaran (RPP, LKS,

alat evaluasi, lembar observasi guru dan siswa)
√

2 Menyiapkan media/alat belajar √

66

3 Memeriksa kesiapan siswa √
4 Menyampaikan tujuan pembelajaran yang

akan dikembangkan
√

5 Melaksanakan appersepsi √
6 Memotivasi siswa √
II Kegiatan inti pembelajaran
7 Guru memberikan penjelasan tentang materi

bilangan cacah
√

8 Guru menjelaskan cara bermain dan cara
pemberian skor.

√

9 Guru membagi siswa menjadi 6 kelompok √
10 Guru menilai kartu yang dikumpulkan oleh

setiap kelompok
√

11 Melakukan sharing di depan kelas tentang
hasil permainan sambil memberikan reward
kepada siswa yang menyampaikan
argumentasi dengan baik dan benar.

√

12 Melaksanakan pembelajaran secara runtut √
13 Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

14 Menunjukkan penguasaan materi pelajaran √
15 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar
√

16 Menguasai pengelolaan kelas √
17 Menggunakan bahasa lisan dan tertulis secara

jelas, baik dan benar
√

18 Menggunakan media √
III Kegiatan Penutup
19 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa
√

20 Melaksanakan tes akhir kepada siswa √
21 Menyampaikan hasil penilaian/tes pada siswa √
22 Memberikan tugas/PR sebagai pengayaan √
23 Menutup pelajaran dengan do’a/salam √

Jumlah 22 1

%100
23


JawabanJumlah

Persentasi

%65,95%100
23

22


Berdasarkan data observasi pada tabel 4.14 di atas bahwa pertemuan

pertama dari 6 kegiatan pendahuluan terlaksana semuanya yaitu 100%, dan

67

kegiatan inti dari 12 kegiatan yang dapat dilaksanakan terdiri 12 kegiatan atau

92,33% dan kegiatan yang tidak terlaksana sebanyak 1 kegiatan atau 7,7%. Serta

kegiatan penutup dengan 5 kegiatan yang terlaksana adalah 5 kegiatan atau 100%.

Berdasarkan persentasi tersebut di atas (95,65%) dapat disimpulkan bahwa

proses kegiatan pembelajaran yang dilaksanakan oleh guru mulai membaik

(kategori amat baik) meskipun masih ada 1 aspek yang belum dilaksanakan dengan

optimal, seperti pembelajaran tidak sesuai dengan alokasi waktu yang digunakan,

Berdasarkan hasil pengamatan yang dilakukan oleh observer,

disimpulkan bahwa kegiatan pembelajaran siklus II pertemuan pertama dilakukan

sudah baik dan efektif, namun untuk mencapai nilai maksimal yang diinginkan

penulis merasa perlu untuk melanjutkan penelitina ini pada tahapan siklus kedua.

b) Observasi Aktifitas Siswa dalam Kegiatan pembelajaran

Aktifitas siswa dalam pembelajaran dengan menggunakan strategi

pembelajaran acak kartu pada pembelajaran Matematika di kelas IB MIN Sungai

Lulut Kabupaten Banjar materi bilangan cacah dapat dilihat pada tabel berikut ini:

Tabel 4.15. Observasi Aktifitas Siswa dalam Kegiatan pembelajaran Pertemuan
Pertama (siklus II)

No Indikator/aspek yang di amati
Skor

1 2 3 4 5
1 Mendengarkan penjelasan guru √
2 Aktifitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan mengerjakan

soal/tugas yang diberikan
√

5 Kerjasama dalam mengikuti permainan √
6. Disiplin siswa dalam bertanya jawab atau diskusi √
7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran √
10 Mencatat hal-hal yang penting √

Total Skor 43

68

1 = Sangat tidak baik, 2 = Tidak baik, 3 = Cukup baik, 4 = Baik, 5 = Sangat baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

Aktifitas siswa dalam kegiatan pembelajaran yang berada pada skor 3 adalah 30%

(katgori cukup baik), dan Aktifitas siswa dalam mendengarkan penjelasan guru,

dan kesiapan siswa dalam media pembelajaran. Yang berada pada skor 4 adalah

40% (dengan kategori baik) dan yang berada pada skor 5 (kategori sangat baik)

50%

Kemudian dari hasil observasi tersebut dapat dipersentasikan Aktifitas

siswa secara keseluruhan dalam KBM sebagai berikut:

Nilai = %100
50


SkorTotal

%86100
50

43


Dari persentase tersebut di atas dapat diketahui bahwa secara keseluruhan

Aktifitas siswa dalam kegiatan pembelajaran berada pada klasifikasi aktif (86%).

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.16. Daftar Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus II)

NO Nama siswa Nilai Keterangan
1 Ahmad Djazuli 50 Tidak Tuntas
2 Aji Mustaqim 50 Tidak Tuntas
3 Aqli 50 Tidak Tuntas
4 Dian Islami 50 Tidak Tuntas
5 Fariz Fadillah 50 Tidak Tuntas
6 Fikri Ihsan Kamil 100 Tuntas
7 M. Azhar Kamil 60 Tuntas
8 M. Qusairi 60 Tuntas
9 M. Rifqi Agus Saputra 60 Tuntas
10 Muhammad Farizki 60 Tuntas

69

11 Muhammad Hifni 60 Tuntas
12 Muhammad Lutfi 60 Tuntas
13 Muhammad Rifa’i 60 Tuntas
14 Muhammad Zairullah 70 Tuntas
15 Nakhfadzu Qalby 80 Tuntas
16 Sayyid Ahmadi 70 Tuntas
17 Aimee Layla Tsaqib Putri 80 Tuntas
18 Aura Salsabila 80 Tuntas
19 Hairina Zulfa 80 Tuntas
20 Maulidia Putri 70 Tuntas
21 Nabila Oktaviani 90 Tuntas
22 Nabila Safira 80 Tuntas
23 Nur Salsabila 100 Tuntas
24 Rahma Rina 80 Tuntas
25 Rahmadina Safitri 80 Tuntas
26 Ruhama Tazkiya 80 Tuntas
27 Sehana 100 Tuntas
28 Syarifah Aulia 60 Tuntas
29 Zainab Zahratul Hayati 50 Tidak Tuntas

Jumlah 2020
Rata-rata 69,66

Tabel 4.17. Distribusi Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus II)

No Nilai F N x F Persentasi%
1 100 3 300 10,34
2 90 1 90 3,45
3 80 8 640 27,59
4 70 3 210 10,34
5 60 8 480 27,59
6 50 6 300 20,69
7 40 0 0 0,00
8 30 0 0 0,00
9 20 0 0 0,00
10 10 0 0 0,00

Jumlah 29 2020 100,00
Rata-rata 69,66

70

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 69,66. Hal ini berarti di atas persyaratan ketuntasan belajar

yang ditetapkan oleh kurikulum Matematika yakni 56, namun untuk mencapai

nilai yang lebih bagus lagi dan ketuntasan belajar siswa dapat semuanya terpenuhi

maka akan dilanjutkan kembali pada pertemuan kedua

b. Pertemuan kedua (2 x 35 Menit)

1) Persiapan

Pada pertemuan kedua tindakan kelas siklus II ini dipersiapkan perangkat

pembelajaran sebagai berikut:

a) Menyusun Rencana Pembelajaran (RPP) Matematika kelas I

dengan materi operasi hitung bilangan cacah.

b) Indikator pembelajaran:

Siswa dapat menentukan hasil operasi hitung bilangan cacah

terhadap penjumlahan dua bilangan satu angka yang hasilnya

lebih dari 20.

c) Membuat Lembar Kerja Siswa (LKS)

d) Membuat alat evaluasi untuk mengukur kemampuan siswa

dalam penguasaan materi.

e) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan Aktifitas siswa dalam kegiatan

pembelajaran.

71

2) Kegiatan pembelajaran

a) Kegiatan awal (10 menit)

(1) Guru membuka pelajaran dengan mengucapkan salam

dan membaca doa belajar bersama siswa.

(2) Melakukan absensi siswa dan menuliskan judul materi

pelajaran di papan tulis

(3) Menyampaikan tujuan pembelajaran.

(4) Melakukan proses appersepsi melalui tanya jawab dan

memberikan kesempatan memberikan jawaban atas

pertanyaan yang diajukan.

(5) Memotivasi siswa.

(6) Menjelaskan metode pembelajaran yang akan digunakan.

b) Kegiatan Inti (35 menit)

(1) Guru memberikan penjelasan tentang materi bilangan

cacah

(2) Guru membagikan kartu sesuai materi yang diajarkan.

(3) Guru menjelaskan bahwa metode yang digunakan hari

ini adalah metode acak kartu yaitu siswa diminta untuk

mencari sebanyak-banyaknya kartu yang merupakan

kartu penjumlahan dari dua bilangan yang hasilnya

ditunjukkan oleh kartu guru

(4) Guru memberi siswa waktu kepada siswa untuk

bermain/berlomba mencari kartu

72

(5) Guru meminta wakil siswa mengumpulkan kartu pada

tempat yang disediakan

(6) Siswa dan guru berdiskusi menghitung banyaknya kartu

yang benar

(7) Melakukan sharing di depan kelas tentang hasil diskusi

sambil memberikan reward kepada siswa yang

menyampaikan argumentasi dengan baik dan benar

c) Kegiatan akhir (10 menit)

(1) Memberikan penguatan dan simpulan materi yang

diajarkan.

(2) Melakasanakan umpan balik terhadap proses

pembalajaran.

(3) Melakukan test kepada siswa untuk mengetahui hasil

pembelajaran.

(4) Memberikan penilaian.

(5) Memberi penghargaan dan applus kepada siswa.

(6) Guru menutup pelajaran dengan do’a dan salam.

.3) Hasil Tindakan Kelas

a) Observasi kegiatan pembelajaran

Hasil pengamatan atau observasi dalam kegiatan pembelajaran 2 x 35

menit yang sudah direncanakan (instrument terlampir) pada pertemuan kedua ini,

dapat dilihat pada tabel berikut ini.

73

Tabel 4.18. Observasi Aktifitas Guru Dalam Pembelajaran Pertemuan Kedua
(siklus II)

No. Aspek yang diamati
Dilakukan
Ya Tidak

I Kegiatan awal
1 Menyiapkan perangkat pembelajaran (RPP, LKS,

alat evaluasi, lembar observasi guru dan siswa)
√

2 Menyiapkan media/alat belajar √
3 Memeriksa kesiapan siswa √
4 Menyampaikan tujuan pembelajaran yang

akan dikembangkan
√

5 Melaksanakan appersepsi √
6 Memotivasi siswa √
II Kegiatan inti pembelajaran
7 Guru memberikan penjelasan tentang materi

bilangan cacah
√

8 Guru menjelaskan cara bermain dan cara
pemberian skor.

√

9 Guru membagi siswa menjadi 6 kelompok √
10 Guru menilai kartu yang dikumpulkan oleh

setiap kelompok
√

11 Melakukan sharing di depan kelas tentang
hasil permainan sambil memberikan reward
kepada siswa yang menyampaikan
argumentasi dengan baik dan benar.

√

12 Melaksanakan pembelajaran secara runtut √
13 Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

14 Menunjukkan penguasaan materi pelajaran √
15 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar
√

16 Menguasai pengelolaan kelas √
17 Menggunakan bahasa lisan dan tertulis secara

jelas, baik dan benar
√

18 Menggunakan media √
III Kegiatan Penutup
19 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa
√

20 Melaksanakan tes akhir kepada siswa √
21 Menyampaikan hasil penilaian/tes pada siswa √
22 Memberikan tugas/PR sebagai pengayaan √
23 Menutup pelajaran dengan do’a/salam √

Jumlah 23

74

%100
23


JawabanJumlah

Persentasi

%100%100
23

23


Berdasarkan data observasi pada tabel 4.18 di atas bahwa pertemuan

pertama dari 6 kegiatan pendahuluan terlaksan semuanya yaitu 100%, dan

kegiatan inti terdiri 12 kegiatan dengan kegiatan yang terlaksana sebanyak 100%

Serta kegiatan penutup dengan 5 kegiatan yang terlaksana adalah 5 kegiatan atau

100%.

Berdasarkan persentasi tersebut di atas (100%) dapat disimpulkan bahwa

proses kegiatan pembelajaran yang dilaksanakan oleh guru mulai membaik (amat

baik).

b) Observasi Aktifitas Siswa dalam Kegiatan pembelajaran

Aktifitas siswa dalam pembelajaran dengan menggunakan metode acak

kartu pada pembelajaran Matematika di kelas I B MIN Sungai Lulut Kabupaten

Banjar materi bilangan cacah dapat dilihat pada tabel berikut ini:

Tabel 4.19. Observasi Aktifitas Siswa Dalam Kegiatan pembelajaran pertemuan
kedua (siklus II)

No Indikator/aspek yang di amati
Skor

1 2 3 4 5
1 Mendengarkan penjelasan guru √
2 Aktifitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan

mengerjakan soal/tugas yang diberikan
√

5 Kerjasama dalam mengikuti permainan √
6. Disiplin siswa dalam bertanya jawab atau diskusi √
7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran √
10 Mencatat hal-hal yang penting √

Total Skor 48

75

1 = Sangat tidak baik, 2 = Tidak baik, 3 = Cukup baik, 4 = Baik, 5 = Sangat baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

Aktifitas siswa dalam kegiatan pembelajaran yang berada pada skor 4 adalah 20%

(katgori baik), dan Aktifitas siswa dalam mendengarkan penjelasan guru, dan

kesiapan siswa dalam media pembelajaran. yang berada pada skor 5 adalah 80%

dengan kategori sangat baik.

Kemudian dari hasil observasi tersebut dapat dipersentasekan Aktifitas

siswa secara keseluruhan dalam KBM sebagai berikut:

Nilai = %100
50


SkorTotal

%96100
50

48


Dari persentasi tersebut di atas dapat diketahui bahwa secara keseluruhan

Aktifitas siswa dalam kegiatan pembelajaran berada pada klasifikasi sangat aktif

(96%).

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.20. Daftar Nilai Hasil Belajar Siswa Pertemuan kedua (Siklus II)

NO Nama siswa Nilai Keterangan
1 Ahmad Yusuf 60 Tuntas
2 Asbaniah 60 Tuntas
3 Dina 70 Tuntas
4 Fitri Hani 60 Tuntas
5 Fitria Rahmi 60 Tuntas
6 Hidayat 100 Tuntas
7 Jumiati 60 Tuntas
8 Muhammad Zaini 60 Tuntas
9 Muhammad Bakri 70 Tuntas
10 Muhammad Farizki 60 Tuntas

76

11 Muhammad Hifni 60 Tuntas
12 Muhammad Lutfi 80 Tuntas
13 Muhammad Rifa’i 60 Tuntas
14 Muhammad Zairullah 80 Tuntas
15 Nakhfadzu Qalby 80 Tuntas
16 Sayyid Ahmadi 80 Tuntas
17 Aimee Layla Tsaqib Putri 90 Tuntas
18 Aura Salsabila 100 Tuntas
19 Hairina Zulfa 80 Tuntas
20 Maulidia Putri 80 Tuntas
21 Nabila Oktaviani 100 Tuntas
22 Nabila Safira 100 Tuntas
23 Nur Salsabila 100 Tuntas
24 Rahma Rina 80 Tuntas
25 Rahmadina Safitri 90 Tuntas
26 Ruhama Tazkiya 80 Tuntas
27 Sehana 80 Tuntas
28 Syarifah Aulia 80 Tuntas
29 Zainab Zahratul Hayati 70 Tuntas

Jumlah 2230
Rata-rata 76,90

Tabel 4.21. Distribusi Nilai Hasil Belajar Siswa Pertemuan kedua (Siklus II)

No Nilai F N x F Persentasi%
1 100 5 500 17,24
2 90 2 180 6,90
3 80 10 800 34,48
4 70 3 210 10,34
5 60 9 540 31,03
6 50 0 0 0,00
7 40 0 0 0,00
8 30 0 0 0,00
9 20 0 0 0,00
10 10 0 0 0,00

Jumlah 29 2230 100,00
Rata-rata 76,90

77

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 76,90. Hal ini berarti di atas persyaratan ketuntasan belajar

yang ditetapkan oleh kurikulum Matematika yakni 56,

4) Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran, dan hasil tes belajar

pada pertemuan pertama dan kedua tindakan kelas siklus II, maka dapat

direfleksikan hal-hal sebagai berikut:

a) Kegiatan pembelajaran Matematika khususnya pada materi bilangan

cacah dengan menerapkan strategi pembelajaran acak kartu

dinyatakan efektif, sehingga tujuan pembelajaran dapat tercapai. Pada

siklus II observasi Aktifitas guru mengalami peningkatan kembali dari

95,65% menjadi 100% atau sebanyak 4,35% sehingga observasi

Aktifitas guru sudah terlaksana dengan sangat baik

b) Aktifitas siswa dalam pembelajaran dengan strategi pembelajaran acak

kartu mendukung dan aktif, hal ini dapat dilihat pada siklus II

pertemuan pertama Aktifitas siswa adalah 86% dan pada pertemuan

kedua menjadi 96% atau meningkat 10%..

c) Hasil tes belajar siswa pada pertemuan pertama siklus II rata-rata nilai

yang diperoleh 69,66 dan pada pertemuan kedua 76,90 hal ini sudah

mencapai standar yang ditetapkan yakni 56.

Berdasarkan temuan tersebut, maka kegiatan pembelajaran Matematika

khususnya pada materi bilangan cacah dengan menerapkan strategi pembelajaran

78

acak kartu sudah berhasil, karena berada di atas indikator ketuntasan belajar yang

ditetapkan kurikulum yaitu rata-rata 56.

C. Pembahasan

Dari temuan yang diperoleh melalui kegiatan pembelajaran yang

dilaksanakan pada 2 siklus ada 4 x pertemuan (4 x 35 menit), melalui observasi

Kegiatan pembelajaran, observasi Aktifitas siswa dalam kegiatan pembelajaran

serta penilaian formatif maka dapat dinyatakan bahwa metode acak kartu adalah

sebagai berikut:

1. Aktifitas Guru

Dalam pelaksanaan strategi pembelajaran acak kartu pada pembelajaran

Matematika materi bilangan cacah tampaknya Aktifitas guru mengalami

peningkatan secara signifikan baik dalam kegiatan awal, kegiatan inti dan

kegiatan akhir. Hal ini tentunya berimplikasi terhadap hasil pembelajaran siswa

sebab data yang ditemukan hasil belajar siswa juga meningkat.

Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4.22. Perkembangan Aktifitas Guru siklus 1 dan siklus II

No Aktifitas Guru Persentasi (%)
1. Siklus I pertemuan pertama 73,91
2. Siklus I pertemuan Kedua 86,96
3. Siklus II pertemuan pertama 95,65
4. Siklus II pertemuan Kedua 100,00

79

Gambar 1: Grafik Perkembangan Aktifitas Guru Siklus I dan Siklus II

0,00%

50,00%

100,00%

siklus I
pertemuan 1

siklus I
pertemuan 2

siklus II
pertemuan 1

siklus II
pertemuan 2

73,91%
86,96% 95,65% 100%

Perkembangan Aktivitas Guru

2. Aktivitas Siswa

Mengingat guru hanya sebagai mediator pembelajaran, maka kegiatan

pembelajaran berpusat pada Aktifitas siswa, siswa harus mampu mengembangkan

kreati Itasnya yang tinggi agar kegiatan proses pembelajaran berjalan secara

kondosif, hal ini tentunya banyak aspek pembentuknya, misalnya tingkat kesulitan

materi yang diajarkan, strategi pembelajaran yang digunakan serta kemampuan

memanfaatkan media pembelajaran yang tepat, efektif dan efesien serta inofatif.

Komunikasi yang baik antara guru dan siswa, siswa dengan siswa, serta

siswa dengan lingkungan berlajar menjadi penting diperhatikan. Dalam strategi

pembelajaran acak kartu itu tampak terbangun secara baik mengingat strategi

pembelajaran ini sangat menekankan pada Aktifitas siswa.

80

Dalam pelaksanaanya strategi pembelajaran ini juga banyak mengalami

perkembangan yang baik dalam rangka optimalisasi Aktifitas dan hasil belajar

siswa dalam pembelajaran sebagaimana tampak dalam tabel berikut ini.

Tabel 4.23. Perkembangan Aktifitas siswa siklus 1 dan siklus II

No Aktifitas siswa Persentase (%)
1. Siklus I pertemuan pertama 68,00
2. Siklus I pertemuan Kedua 72,00
3. Siklus II pertemuan pertama 86,00
4. Siklus II pertemuan Kedua 96,00

Gambar 2. Grafik Perkembangan Aktifitas siswa siklus 1 dan siklus II

0%

20%

40%

60%

80%

100%

siklus I
pertemuan 1

siklus I
pertemuan 2

siklus II
pertemuan 1

siklus II
pertemuan 2

68% 72%
86% 96%

perkembangan aktivitas siswa

3. Hasil Belajar siswa

Hasil belajar siswa merupakan salah satu indikator tingkat keberhasilan

pembelajaran. Jika hasil pembelajaran dapat mencapai kreteria ketuntasan belajar

minimal, maka pembelajaran itu bisa dianggap berhasil. Hasil belajar yang

diperoleh siswa terwujud tidak dengan sendirinya tetapi dipengaruhi oleh faktor-

faktor lainya, misalnya kreati Itas guru, Aktifitas siswa, ketersediaan media

81

pembelajaran maupun intelegensi anak. Semuanya itu saling mendukung satu

sama lain.

Optimalisasi hasil belajar menggunkan strategi pembelajaran acak kartu

terlihat mengalami kemajuan hal ini terlihat dengan meningkatnya hasil belajar

siswa dalam setiap pertemuan dalam pembelajaran. Untuk lebih jelas dapat dilihat

pada tabel berikut:

Tabel 4.24. Perkembangan Nilai Siswa Siklus 1 dan Siklus II

No nilai siswa Rata-rata
1. Siklus I pertemuan Pertama 50,69
2. Siklus I pertemuan Kedua 57,24
3. Siklus II pertemuan Pertama 69,66
4. Siklus II pertemuan Kedua 76,90

Gambar 3 : Grafik Perkembangan nilai siswa Siklus I dan Siklus II

0,00
10,00
20,00
30,00
40,00
50,00
60,00
70,00
80,00

siklus I
pertemuan 1

siklus I
pertemuan 2

siklus II
pertemuan 1

siklus II
pertemuan 2

50,69 57,24
76,90

Berdasarkan data hasil penelitian tersebut di atas, maka dapat

diambil simpulan bahwa:

a. Kegiatan pembelajaran di MIN Sungai Lulut Kabupaten Banjar,

sebagaimana direncanakan guru sebelumnya berlangsung dengan baik.

82

b. Kegiatan pembelajaran mulai dari siklus I dan II terlihat aktivitas siswa

mengalami peningkatan. Hal ini sesuai dengan persentasi hasil observasi

teman sejawat terhadap aktivitas siswa yang meningkat.

c. Penelitian Tindakan Kelas dengan menggunakan metode acak kartu untuk

meningkatkan hasil belajar siswa pada pembelajaran Matematika di MIN

Sungai Lulut Kabupaten Banjar adalah berhasil diterapkan.

