[image: image4.jpg]Qi

UNESA

Universitas Negeri Surabaya

JPGSD. Volume 03 Nomor 02 Tahun 2015
Penggunaan Media Kartu Bilangan

MENINGKATKAN HASIL BELAJAR OPERASI HITUNG PERKALIAN DAN PEMBAGIAN DENGAN MENGGUNAKAN MEDIA KARTU BILANGAN PADA SISWA KELAS III SDN CANGKRING II SIDOARJO
Fitri Astutik
PGSD FIP Universitas Negeri Surabaya (astutikfitri783@yahoo.co.id)
Budiyono
PGSD FIP Universitas Negeri Surabaya
Abstrak
Abstrak: Tujuan penelitian ini adalah untuk mengetahui aktivitas guru dan siswa selama pembelajaran serta untuk meningkatkan hasil belajar matematika siswa. Adapun metode penelitian yang digunakan dalam penelitian ini adalah deskriptif kualitatif. Penelitian ini menggunakan rancangan penelitian tindakan kelas yang terdiri atas dua siklus, dimana satu siklus terdiri dari dua pertemuan. Subjek dalam penelitian ini adalah guru dan siswa kelas III SDN Cangkring II Krembung Sidoarjo, yang berjumlah 23 orang, terdiri dari 12 siswa laki-laki dan 11 siswa perempuan. Teknik pengumpulan data menggunakan teknik observasi dan tes hasil belajar siswa. Ketercapaian pembelajaran mengalami peningkatan dari siklus I ke siklus II. Aktivitas guru pada siklus I sebesar 71,59% dengan kategori cukup dan pada siklus II sebesar 94,32% dengan kategori sangat baik. Aktivitas siswa pada siklus I sebesar 65% dengan kategori cukup aktif dan pada siklus II sebesar 95% dengan kategori sangat aktif. Skor hasil belajar siswa secara klasikal meningkat, pada siklus I sebesar 17,39% dan pada siklus II sebesar 30,43%. Sedangkan ketuntasan belajar juga mengalami peningkatan pada siklus I sebesar 60,87% dan pada siklus II sebesar 91,30%. Dari hasil tersebut dapat disimpulkan bahwa dengan menerapkan media kartu bilangan materi operasi hitung perkalian dan pembagian dapat meningkatkan hasil belajar matematika siswa kelas III di SDN Cangkring II Krembung Sidoarjo serta memberikan suasana belajar yang menyenang dan dapat memotivasi siswa untuk aktif dalam pembelajaran.
Kata kunci: Media Katu Bilangan, Pembelajaran Matematika, Hasil Belajar
Abstract

This research was conducted with the aim of improving the activity of teachers and students in learning and to improve students' math learning outcomes. The research methods used in this research is descriptive qualitative. This study uses action research design consisting of two cycles, where one cycle consisted of two meetings. Subjects in this study were teachers and third grade students of SDN Cangkring II Krembung Sidoarjo, totaling 23 people, consisting of 12 male students - male and 11 female students. Data collection techniques using observation and student achievement test. Learning achievement increased from cycle I to cycle II . Teacher activity in the first cycle of 71,59 % with enough categories and the second cycle was 94,32 % with a very good category. Activities of students in the first cycle of 65 % with moderately active category and the second cycle was 95 % with a very active category . Scores of student learning outcomes in the classical increase , amounting to 17,39 % in the first cycle and the second cycle was 30,43%. While mastery learning also increased in the first cycle by 60,87 % and the second cycle by 91,30 %. From these results it can be concluded that by applying the card numbers subject of arithmetic operations multiplication and division of third grade students at SDN Cangkring II Krembung Sidoarjo and provide a learning environment that is fun and can motivate students to be active in learning.
Keywords: Card Numbers, Mathematics Learning, Result Study.

PENDAHULUAN
Dalam perkembangan pembelajaran pendidikan di Indonesia sering mengalami perubahan dalam hal materi maupun perangkat untuk pencapaian tujuan materi tersebut. Diantara perangkat-perangkat pencapaian tujuan tersebut strategi belajar mengajar memegang peranan yang amat penting dan menentukan di dalam pembelajaran, strategi belajar mengajar yang lainnya disebut dengan metode pengajaran, sangat menentukan akan keberhasilan siswa dalam rangka pencapaian hasil belajar siswa secara optimal.

Kondisi tersebut dikarenakan masih banyak guru-guru yang belum berhasil meningkatkan hasil belajar siswa, hal ini dikarenakan banyaknya gendala pembelajaran yang belum berhasil dipecahkan oleh guru. Dalam perkembangannya gendala yang dimaksud adalah problematika pembelajaran yang berasal dari guru dan siswa itu sendiri. Gendala yang berasal dari guru adalah masih banyak guru jika mengajar tidak menggunakan media pembelajaran yang sesuai dengan karakteristik materi pembelajarannya sehingga pembelajaran itu tidak menarik bagi siswa. Disamping kurang adanya kreatifitas guru dalam menyiapkan perencanaan pembelajaran yang baik, gendala lainnya adalah masih banyak guru dalam mengelola pembelajaran mengandalkan metode ceramah dan menggunakan pendekatan otoriter terhadap siswanya sehingga guru selalu kurang berhasil bahkan tidak sedikit jumlahnya yang mengalami kegagalan memperbaiki proses dan hasil belajar siswanya.

Berdasarkan temuan masalah tersebut, pada pembelajaran matematika khususnya pada materi operasi hitung perkalian dan pembagian siswa kelas III SDN Cangkring II Sidoarjo mengalami kegagalan karena setelah melalui kajian diri dan masukan dari beberapa teman sejawat peneliti yang sekaligus guru pada SDN tersebut memiliki masalah yang menjadi gendala pada setiap kegagalam pembelajaran di SDN khususnya dan SDS/MI pada umumnya, yaitu : 1) guru kurang memperhatikan pentingnya media dan penggunaan metode yang bervariatif, 2) guru dalam pembelajaran cenderung melakukan pendekatan yang otoriter, 3) guru kurang dalam membuat perencanaan pembelajaran yang baik sehingga kegagalan dalam pembelajaran diawal tidak dijadikan sebagai bahan kajian untuk memperbaiki pembelajaran berikutnya.

Keadaan yang sedemikian tidak kondusif itu memberi sumbangan yang besar terhadap: 1) rendahnya partisipasi dan respon siswa terhadap pembelajaran yang berlangsung, 2) rendahnya tanggungjawab dan motivasi belajar siswa dalam setiap menyelesaikan tugas, baik yang dalam bentuk evaluasi maupun beban tugas tambahan di rumah, 3) rendahnya hasil belajar siswa terhadap operasi hitung perkalian dan pembagian bilangan bulat. Berdasarkan permasalah tersebut guru berusaha untuk memperbaiki proses dan hasil belajar dengan melakukan perubahan-perubahan yang inovatif melalui perbaikan perencanaan pembelajaran, mulai identifikasi masalah, membuat perencanaan pelaksanaan pembelajaran, pembuatan media yang baik sampai penggunaan metode yang sesuai dengan kebutuhan tuntutan belajar siswa.

Dalam hal penggunaan metode pembelajaran, guru menggunakan berbagai metode yang sesuai dan sangat dibutuhkan dalam pembelajaran materi operasi hitung perkalian dan pembagian bilangan bulat sehingga motivasi belajar siswa dapat ditingkatkan, seperti metode tanya jawab, diskusi, pemberian tugas dan resitasi yang dikerjakan diluar dan dalam jam pelajaran di sekolah diharapkan mampu meningkatkan proses dan hasil belajar dengan baik. Apabila antar metode itu dikaitkan dengan cara dan tahapan yang baik akan menghasilkan sinergitas pola pembelajaran yang menyenangkan dan pertanyaan diharapkan banyak bermunculan dari rasa ingin tahu siswa sebagai peserta belajar.

Meningkatkan hasil Belajar adalah Usaha yang dilakukan oleh guru dan siswa menggunakan/melalui ranah pembelajaran yang terencana dengan baik. Menurut Damyati dan Sugiono (2006:3) menyatakan bahwa hasil belajar merupakan hasil dari interaksi tindak belajar dan tindak mengajar. Dari sisi guru, tindak mengajar diakhiri dengan proses evaluasi hasil belajar. Dari sisi siswa, hasil belajar merupakan akhir dari penggal dan puncak proses belajar. Masih menurut Nana Sudjana (2005:111) dinyatakan bahwa untuk dapat menentukan tercapai atau tidaknya tujuan pendidikan dan pengajaran perlu dilakukan usaha dan tindakan penilaian atau evaluasi. Penilaian atau evaluasi pada dasarnya adalah memberikan pertimbangan atau harga atau nilai berdasarkan kriteria tertentu. Tujuan tersebut dinyatakan dalam tingkah laku yang diharapkan dimiliki siswa setelah menyelesaikan pengalaman belajarnya.
METODE

Penelitian ini merupakan penelitian tindakan kelas dengan menggunakan media kartu bilangan. Prosedur pelaksanaannya mengikuti prinsip dasar tindakan kelas. Penelitian tindakan kelas diawali dengan mengidentifikasi gagasan umum yang dispesifikasikan sesuai dengan tema penelitian. Spesifikasi gagasan tersebut selanjutnya digarap melalui empat tahapan secara berdaur ulang, yaitu perencanaan, pelaksanaan tindakan dalam pembelajaran di kelas, pengamatan (observasi) dan refleksi (perenungan, pemikiran dan evaluasi). Hal itu dilakukan sebagai rangkaian kegiatan pada siklus pertama. Berdasarkan hasil refleksi siklus pertama dilakukan perbaikan tindakan pembelajaran pada siklus kedua. Peneliti bersama guru kelas menyusun kembali rancana tindakan siklus kedua, kemudian dilanjutkan dengan pelaksanaan tindakan dalam pembelajaran di kelas pada siklus kedua, pengamatan dan refleksi.

Subjek penelitian adalah siswa dan guru kelas III, dimana siswa berjumlah 23 orang; 12 siswa laki-laki dan 11 orang siswa perempuan. Berumur rata-rata antara 8-9 tahun. Siswa kelas III SDN Cangkring II Sidoarjo memiliki kecerdasan menengah dengan nilai rata-rata 6,5 untuk setiap bidang studi. Siswa kelas III berasal dari keluarga prasejahtera dengan pekerjaan orang tua mereka sehari-hari sebagai petani. Subyek penelitian merupakan peserta belajar yang dikelola oleh peneliti dalam melaksanakan tugas profesional tenaga guru di SDN Cangkring II Sidoarjo.
Dalam penelitian ini teknik pengumpulan data yang digunakan adalah observasi dan tes. Observasi digunakan untuk mengumpulkan data tentang aktivitas guru dan siswa dalam kegiatan pembelajaran yang dilaksanakan bulan Januari 2015. Dalam pelaksanaannya peneliti dibantu oleh dua observer yaitu, ibu Henny Yuniar K., S.Pd selaku guru kelas III dan ibu Nurin Agustina, S.Pd. selaku guru kelas V dengan menggunakan instrumen lembar observasi aktivitas guru dan aktivitas siswa. Tes diberikan untuk mengetahui kemampuan siswa dalam mata pelajaran matematika (terkait dengan topik yang diberikan). Soal yang diberikan berupa soal-soal cerita tentang penjumlahan dan pengurangan. Jumlah butir tes (evaluasi) yang digunakan adalah lima nomor soal untuk masing-masing siklus, yang diberikan pada akhir pembelajaran setiap siklus, dan waktu yang digunakan untuk tes (evaluasi) yang dilaksanakan pada tiap siklus adalah dua puluh (20) menit. Data hasil observasi dianalisis dengan menggunakan lembar pengamatan aktivitas guru dan siswa. Data hasil tes belajar dianalisis dengan menggunakan acuan tingkat pemahaman dan penguasaan siswa. Tingkat pemahaman siswa ditentukan dengan mengunakan kriteria penilaian sebagai berikut:

80%-100% = tinggi

60%- 79% = sedang

0%-59%
= kurang, selanjutnya data tersebut akan dikelola dengan menggunakan teknik analisis dengan menggunakan rumus sebagai berikut:
Ketuntasan klasikal
P = n x 100%

 N

Keterangan:

P = Prosentase ketuntasan

n = Jumlah siswa yang tuntas belajar

N = Jumlah seluruh siswa (Suharsimi, Arikunto 2006:281)
Dalam penelitian ini yang akan diteliti adalah ketercapaian tujuan kinerja guru dan siswa dalam melaksanakan kegiatan pembelajaran dengan menggunakan media kartu bilangan. Indikator ketercapaian tujuan kinerja guru dan siswa meliputi: (1) Aktivitas guru dalam kegiatan pembelajaran mencapai kebehasilan ≥ 85%. (2) Aktivitas siswa dalam kegiatan pembelajaran mencapai keberhasilan ≥ 85%. (3) Siswa dikatakan telah belajar tuntas, jika keberhasilan belajar siswa memperoleh nilai lebih/sama dengan nilai KKM yaitu 75, sedangkan ketuntasan klasikal mencapai 85%
HASIL DAN PEMBAHASAN
Sebelum melaksanakan penelitian dengan menggunakan media kartu bilangan, peneliti terlebih dahulu melakukan observasi untuk mengidentifikasi masalah yang terjadi dalam pembelajaran Matematika di kelas III SDN Cangkring II Krembung Sidoarjo. Observasi dilakukan pada tanggal 28 Januari 2015.
Hasil dari observasi yang dilaksanakan secara kolaborasi antara peneliti, teman sejawat, dan guru kelas sebagai pengamat dalam upaya untuk melakukan perbaikan atau penyempurnaan proses pembelajaran. Adapun hasil belajar Matematika Kelas III SDN Cangkring II Krembung Sidoarjo, sebelum pelaksanaan Penelitian Tindakan Kelas (PTK) dapat disajikan sebagai berikut:
Tabel 1

Hasil Belajar Siswa SDN Cangkring II Temuan Awal

	No
	Nama Siswa
	Nilai
	Tuntas
	Tdk Tuntas

	1.
	AK
	70
	
	√

	2.
	AF
	65
	
	√

	3.
	AEN
	75
	√
	

	4.
	AAKW
	70
	
	√

	5.
	ANQ
	75
	√
	

	6.
	AS
	75
	√
	

	7.
	BVDE
	70
	
	√

	8.
	BNDP
	60
	
	√

	9.
	DVM.
	75
	√
	

	10
	FDR
	65
	
	√

	11.
	FM
	65
	
	√

	12.
	FFR
	75
	√
	

	13.
	LLM
	65
	
	√

	14.
	MFA
	65
	
	√

	15.
	MRF
	75
	√
	

	16.
	MSR
	80
	√
	

	17.
	RHB
	65
	
	√

	18.
	RPT
	80
	√
	

	19.
	RG
	65
	
	√

	20.
	RA
	70
	
	√

	21.
	LI
	70
	
	√

	22.
	BP
	80
	√
	

	23.
	IS
	75
	√
	

	Jumlah
	10
	13

	Presentase (%)
	43,48%
	56,52%

Berdasarkan hasil observasi yang telah dilaksanakan peneliti perlu melakukan perbaikan tindakan untuk meningkatkan hasil belajar siswa, yang akan dilaksanakan pada siklus I. Adapun tahapan siklus PTK yang dilaksanakan sebagai berikut:

Siklus I

Tahap pertama pada siklus I adalah tahap perencanaan yang meliputi : (1) Menganalisis kurikulum digunakan untuk menentukan standar kompetensi dan kompetensi dasar mata pelajaran Matematika yang akan dipakai menerapkan media kartu bilangan. (2) Merancang silabus pembelajaran. Silabus disusun setelah analisis kurikulum selesai dilakukan dan diperoleh SK dan KD. Selanjutnya peneliti mengembangkan standar kompetensi dan kompetensi dasar menjadi indikator-indikator pembelajarandan menentukan materi pokok. (3) Menyusun perencanaan pembelajaran. Analisis kurikulum tersebut kemudian dikembangkan menjadi Rencana Pelaksanaan Pembelajaran (RPP) yang akan dilakukan pada tahap pelaksanaan kegiatan pembelajaran. (4) Menyusun lembar kegiatan siswa. Peneliti membuat Lembar Kerja Siswa (LKS) yang digunakan pada saat pembelajaran berlangsung. Fungsi LKS adalah untuk melatih siswa dalam bekerjasama atau bekerja secara berkelompok, agar siswa terlatih untuk berdiskusi menyamakan pemikirannya masing-masing siswa. pembelajaran pada siklus I dilaksanakan dalam waktu 2 x 35 menit pada hari Rabu tanggal 04 Februari 2015. (5) Merancang lembar observasi. Peneliti menyusun instrumen yang digunakan dalam penelitian yaitu lembar observasi aktivitas guru dan siswa, lembar tes hasil belajar, dalam pembelajaran yang dilaksanakan dengan menggunakan media kartu bilangan pada mata pelajaran. (6) Menyusun alat evaluasi. Alat evaluasi yang dimaksud yaitu berupa tes hasil belajar untuk mengetahui kemampuan siswa dalam memahami materi yang telah dipelajari.
Tahap kedua pada siklus I adalah tahap pelaksaan, peneliti melaksanakan tindakan sesuai dengan RPP (Rencana Pelaksanaan Pembelajaran) yang sudah disusun sebelumnya. Kegiatan yang akan dilakukan menggunakan media kartu bilangan. Kegiatan pembelajaran yang dilakukan guru meliputi: (1) Membuka pelajaran dan menyiapkan siswa untuk belajar, (2) Memberikan motivasi, (3) Menyampaikan informasi, (4) Penyajian materi, (5) Membentuk kelompok belajar, (6)Membagikan LKS, (7) Melakukan bimbingan, (8) Meminta siswa mendiskusikan hasil penugasan, (9) Memberikan penghargaan, (10) Menyimpulkan materi, (11) Mengadakan evaluasi.
Tahap ketiga pada siklus I adalah tahap hasil observasi, bersamaan pada pelaksanaan penelitian, rekan sejawat yang bertugas sebagai observer melakukan tugasnya yaitu melakukan kegiatan pengamatan pertama adalah untuk mengamati aktivitas guru dalam menerapkan media kartu bilangan. Pada Data Aktivitas Guru, didapatkan hasil observasi aktivitas guru sebagaimana tercantum dalam tabel dibawah ini :
Tabel 2

Data Aktivitas Guru pada Siklus I

	No
	Aspek yang diamati
	Skor
	Skor Rata-rata
	Presentase

(%)

	
	
	Siklus I
	
	

	
	
	P1
	P2
	
	

	1.
	Membuka pelajaran dan menyiapkan siswa untuk belajar
	3
	3
	3
	75

	2.
	Membarikan motivasi
	3
	3
	3
	75

	3.
	Menyampaikan informasi
	3
	2
	2,5
	62,5

	4.
	Penyajian materi
	3
	2
	2,5
	62,5

	5.
	Membentuk kelompok belajar
	3
	3
	3
	75

	6.
	Membagikan LKS
	3
	3
	3
	75

	7.
	Mengamati dan mencatat kegiatan siswa dalam berdiskusi
	3
	3
	3
	75

	8.
	Meminta siswa mendiskusikan hasil penugasan
	3
	3
	3
	75

	9.
	Memberikan penghargaan
	3
	2
	2,5
	62,5

	10.
	Menyimpulkan materi
	3
	3
	3
	75

	11.
	Mengadakan evaluasi
	3
	3
	3
	75

	Jumlah
	31,5
	71,59

Diskripsi :

4 = jika 3 indikator yang muncul

3 = jika 2 indikator yang muncul

2 = jika 1 indikator yang muncul

1 = jika indikator tidak muncul

Dengan kriteria :

80 – 100% = sangat baik

66 – 79% = baik

56 – 65% = cukup

40 – 55% = kurang
Aktivitas guru dalam pembelajaran dapat dihitung dengan menggunakan rumus sebagai berikut :

	P =
	ƒ
	X 100%

	
	N
	

	P =
	31,5
	X 100%

	
	44
	

 = 71,59 %

Keterangan :

P
= presentase frekuensi kejadian yang muncul

ƒ
= banyaknya aktivitas guru / siswa yang muncul

N
= jumlah aktivitas keseluruhan

Berdasarkan rata-rata secara klasikal seluruh aspek guru pada siklus I telah terlaksana 71,59% dengan kategori cukup, tetapi kegiatan penelitian pada siklus I ini aktivitas guru masih belum maksimal, karena masih belum mencapai indikator yang ditetapkan yaitu 85%. Maka dari itu, perlu dilakukan perbaikan pada siklus II agar hasil lebih optimal. Adapun beberapa kekurangan yang terdapat pada kegiatan yang dilakukan oleh guru pada siklus I yang harus diperbaiki, yaitu: (1) Kurang percaya diri, (2) Kurang menguasai kelas, (3) Lembar evaluasi yang diberikan terlalu berat, (4) Siswa kurang memahami dengan baik tugas yang diberikan.
Hasil pengamatan yang kedua adalah mengamati aktivitas siswa dalam kegiatan pembelajaran yang menggunakan media kartu bilangan. Hasil pengamatan dapat dilihat pada tabel di bawah ini:
Tabel 3

Data Aktivitas Siswa pada Siklus I

	No
	Aspek yang diamati
	Skor
	Skor Rata-rata
	Presentase

(%)

	
	
	Siklus I
	
	

	
	
	P1
	P2
	
	

	1.
	Merespon motivasi dan apersepsi yang diberikan oleh guru
	3
	2
	2,5
	62,5

	2.
	Menerima informasi tujuan pembelajaran
	3
	2
	2,5
	62,5

	3.
	Menerima informasi materi
	3
	2
	2,5
	62,5

	4.
	Membentuk kelompok belajar
	3
	3
	3
	75

	5.
	Menerima bimbingan dari guru
	3
	3
	3
	75

	6.
	Melaksanakan tugas dalam pembelajaran
	2
	2
	2
	50

	7.
	Mendiskusikan hasil penugasan kelompok
	2
	2
	2
	50

	8.
	Mengerjakan LKS
	3
	2
	2,5
	62,5

	9.
	Menyimpulkan materi
	3
	3
	3
	75

	10.
	Melaksanakan evaluasi
	3
	3
	3
	75

	Jumlah
	26
	65

Diskripsi :

4 = jika 3 indikator yang muncul

3 = jika 2 indikator yang muncul

2 = jika 1 indikator yang muncul

1 = jika indikator tidak muncul

Dengan kriteria :

80 – 100% = sangat baik

66 – 79% = baik

56 – 65% = cukup

40 – 55% = kurang

Aktivitas siswa dalam pembelajaran dapat dihitung dengan menggunakan rumus sebagai berikut :

	P =
	ƒ
	X 100%

	
	N
	

	P =
	26
	X 100%

	
	40
	

= 65 %

Keterangan :

P
= presentase frekuensi kejadian yang muncul

ƒ
= banyaknya aktivitas guru / siswa yang muncul

N
= jumlah aktivitas keseluruhan

Dari hasil tersebut menunjukkan bahwa aktivitas siswa masih mencapai 65%. Padahal indikator keberhasilan yang dicapai adalah kurang lebih sama dengan 85%. Aktivitas siswa yang belum mencapai skor tertinggi dan yang harus ditingkatkan adalah: (1) Siswa harus lebih aktif bertanya saat pembelajaran, (2) Siswa harus lebih aktif memberikan komentar atau tanggapan pada presentasi, (3) Siswa harus dapat mengerjakan soal evaluasi secara mandiri.
Hasil pengamatan yang ketiga adalah Hasil Belajar Siswa pada Siklus I. Berikut adalah hasil belajar siswa saat menggunakan media kartu bilangan:
Tabel 4

Data Hasil Belajar Siswa pada Siklus I
	No
	Nama Siswa
	Nilai
	Tuntas
	Tdk Tuntas

	1.
	AK
	75
	√
	

	2.
	AF
	70
	
	√

	3.
	AEN
	75
	√
	

	4.
	AAKW
	70
	
	√

	5.
	ANQ
	75
	√
	

	6.
	AS
	75
	√
	

	7.
	BVDE
	75
	√
	

	8.
	BNDP
	65
	
	√

	9.
	DVM.
	80
	√
	

	10
	FDR
	70
	
	√

	11.
	FM
	70
	
	√

	12.
	FFR
	75
	√
	

	13.
	LLM
	70
	
	√

	14.
	MFA
	70
	
	√

	15.
	MRF
	75
	√
	

	16.
	MSR
	85
	√
	

	17.
	RHB
	65
	
	√

	18.
	RPT
	80
	√
	

	19.
	RG
	65
	
	√

	20.
	RA
	80
	√
	

	21.
	LI
	80
	√
	

	22.
	BP
	85
	√
	

	23.
	IS
	80
	√
	

	Jumlah
	14
	9

	Presentase (%)
	60,87%
	39,13%

Keterangan :

T
= Tuntas

TT
= Tidak Tuntas

Tuntas jika siswa mendapat nilai ≥ 75

Untuk menghitung ketuntasan dalam belajar dalam presentase digunakan rumus:

	P =
	n
	X 100%

	
	N
	

	P =
	14
	X 100%

	
	23
	

 = 60,87 %

Keterangan:

P
= Prosentase ketuntasan

n
= Jumlah siswa yang tuntas belajar

N
= Jumlah seluruh siswa
Berdasarkan tabel, jumlah siswa yang memenuhi KKM (Kriteria Ketuntasan Minimal) adalah sebanyak 14 siswa (60,87%), terjadi peningkatan dari hasil observasi awal yang telah dilaksanakan sebelumnya, yaitu dari 10 siswa yang memenuhi KKM menjadi 14 siswa. Ketuntasan klasikal pembelajaran siklus I belum tercapai karena masih kurang dari 85% siswa yang mencapai KKM.
Tahap keempat pada siklus I adalah tahap hasil refleksi. Refleksi dilaksanakan oleh guru sebagai peneliti dari dua observer melalui diskusi mengenai aspek-aspek yang berhasil dan yang kurang berhasil dalam pembelajaran siklus I. Aspek tersebut adalah: (1) Aktivitas guru selama proses pembelajaran Matematika dengan penerapan media kartu bilangan pada siklus I diperoleh presentase rata-rata 71,59%. Ini menunjukkan bahwa aktivitas guru pada siklus I belum mencapai kriteria yang ditetapkan yaitu 85%. Dari seluruh aspek aktivitas guru siklus I presentase sudah baik, tetapi belum mencapai kriteria ketuntasan minimal. (2) Aktivitas siswa selama proses pembelajaran Matematika pada siklus I diperoleh presentase rata-rata 65%. Hal ini menunjukkan bahwa aktivitas siswa pada siklus I masih belum mencapai kriteria yang telah ditetapkan yaitu 85% siswa harus aktif. Dari seluruh aspek aktivitas siswa pada siklus I pesentase sudah baik tetapi belum mencapai kriteria ketuntasan minimal. (3) Hasil belajar pada siklus I diperoleh presentase rata-rata 60,87%. Hal ini menunjukkan bahwa hanya 14 siswa saja yang sudah mencapai standar ketuntasan belajar, sedangkan yang 9 siswa atau 39,13% masih belum mencapai standar ketuntasan minimal. Dalam hal ini tampak bahwa hasil belajar siswa masih belum dapat mencapai indikator penelitian yang ditetapkan yaitu 85%. Oleh karena itu peneliti perlu melanjutkan ke tahap berikutnya, yaitu siklus II. Agar hasil belajar siswa dapat mencapai indikator keberhasilan yang telah ditetapkan. Dari hasil refleksi, peneliti melakukan perencanaan ulang untuk melakukan tindakan siklus II. Kegiatan siklus II ini dilakukan karena hasil kegiatan siklus I masih belum bisa mencapai indikator keberhasilan penelitian. Sehingga diharapkan dengan penerapan siklus II dan perbaikan dalam langkah pembelajarannya dapat mencapai hasil yang lebih baik dari pada siklus I.

Siklus II

Berdasarkan hasil refleksi siklus I, diperoleh gambaran tentang strategi pembelajaran Matematika di kelas III dengan menerapkan media kartu bilangan yang akan dilaksanakan guru pada siklus II, tentang strategi menghadapi siswa, tentang strategi dalam menyampaikan materi, dan beberapa upaya untuk mengantisipasi agar kekurangan yang terjadi pada siklus I tidak akan terulang kembali pada siklus II. Adapun pelaksanaannya dilakukan pada hari Rabu tanggal 11 Februari 2015 yang terbagi dalam beberapa tahap.
Tahap pertama pada siklus II adalah tahap perencanaan sebagai berikut: (1) Memperbaiki RPP terutama pada kegiatan inti yaitu langkah-langkah menyampaikan informasi berupa materi ajar tentang operasi hitung perkalian dan pembagian. Disini guru hanya menjelaskan kembali materi yang belum dimengerti oleh siswa pada pertemuan yang lalu dengan perlahan tapi pasti, (2) Guru telah mempersiapkan bahan pembelajaran agar proses pembelajaran berjalan dengan lancar, (3) Guru lebih terlatih lagi untuk menerapkan metode resitasi (penugasan).
Tahap kedua pada siklus II adalah tahap pelaksaan, peneliti melaksanakan tindakan sesuai dengan RPP (Rencana Pelaksanaan Pembelajaran) yang sudah disusun sebelumnya. Kegiatan yang akan dilakukan menggunakan media kartu bilangan. Kegiatan pembelajaran yang dilakukan guru meliputi: (1) Membuka pelajaran dan menyiapkan siswa untuk belajar, (2) Memberikan motivasi, (3) Menyampaikan informasi, (4) Penyajian materi, (5) Membentuk kelompok belajar, (6)Membagikan LKS, (7) Melakukan bimbingan, (8) Meminta siswa mendiskusikan hasil penugasan, (9) Memberikan penghargaan, (10) Menyimpulkan materi, (11) Mengadakan evaluasi.

Tahap ketiga pada siklus II adalah tahap hasil observasi, berdasarkan pengamatan yang dilakukan oleh pengamat dalam hal ini adalah guru kelas III dan teman sejawat. Pengamatan yang pertama adalah mengamati aktivitas guru, didapatkan hasil observasi aktivitas guru sebagaimana tercantum dalam tabel dibawah ini :
Tabel 5

Data Aktivitas Guru pada Siklus II

	No
	Aspek yang diamati
	Skor
	Skor Rata-rata
	Presentase

(%)

	
	
	Siklus II
	
	

	
	
	P1
	P2
	
	

	1.
	Membuka pelajaran dan menyiapkan siswa untuk belajar
	4
	4
	4
	100

	2.
	Membarikan motivasi
	3
	4
	3,5
	87,5

	3.
	Menyampaikan informasi
	4
	4
	4
	100

	4.
	Penyajian materi
	4
	3
	3,5
	87,5

	5.
	Membentuk kelompok belajar
	4
	4
	4
	100

	6.
	Membagikan LKS
	4
	4
	4
	100

	7.
	Mengamati dan mencatat kegiatan siswa dalam berdiskusi
	4
	3
	3,5
	87,5

	8.
	Meminta siswa mendiskusikan hasil penugasan
	3
	4
	3,5
	87,5

	9.
	Memberikan penghargaan
	4
	3
	3,5
	87,5

	10.
	Menyimpulkan materi
	4
	4
	4
	100

	11.
	Mengadakan evaluasi
	4
	4
	4
	100

	Jumlah
	41,5
	94,32

Diskripsi :

4 = jika 3 indikator yang muncul

3 = jika 2 indikator yang muncul

2 = jika 1 indikator yang muncul

1 = jika indikator tidak muncul

Dengan kriteria :

80 – 100% = sangat baik

66 – 79% = baik

56 – 65% = cukup

40 – 55% = kurang
Aktivitas guru dalam pembelajaran dapat dihitung dengan menggunakan rumus sebagai berikut :

	P =
	ƒ
	X 100%

	
	N
	

	P =
	41,5
	X 100%

	
	44
	

 = 94,32 %

Keterangan :

P
= presentase frekuensi kejadian yang muncul

ƒ
= banyaknya aktivitas guru / siswa yang muncul

N
= jumlah aktivitas keseluruhan

Berdasarkan rata-rata secara klasikal seluruh aspek guru pada siklus II telah terlaksana dengan baik dengan presentase 94,32% dengan kategori sangat baik. Kegiatan penelitian pada siklus II ini mencapai kriteria ketuntasan minimal yang telah ditetapkan yaitu 85%. Sehingga dapat disimpulkan bahwa aktivitas guru dalam menerapkan media kartu bilangan dapat berhasil dengan baik dan aktivitas siswa meningkat setelah menerapkan media kartu bilangan di SDN Cangkring II Krembung Sidoarjo.
Hasil pengamatan yang kedua adalah mengamati aktivitas siswa dalam kegiatan pembelajaran yang menggunakan media kartu bilangan. Hasil pengamatan dapat dilihat pada tabel di bawah ini:
Tabel 6

Data Aktivitas Siswa pada Siklus II

	No
	Aspek yang diamati
	Skor
	Skor Rata-rata
	Presentase

(%)

	
	
	Siklus II
	
	

	
	
	P1
	P2
	
	

	1.
	Merespon motivasi dan apersepsi yang diberikan oleh guru
	4
	3
	3,5
	87,5

	2.
	Menerima informasi tujuan pembelajaran
	4
	4
	4
	100

	3.
	Menerima informasi materi
	4
	4
	4
	100

	4.
	Membentuk kelompok belajar
	3
	4
	3,5
	87,5

	5.
	Menerima bimbingan dari guru
	3
	4
	3,5
	87,5

	6.
	Melaksanakan tugas dalam pembelajaran
	4
	4
	4
	100

	7.
	Mendiskusikan hasil penugasan kelompok
	4
	4
	4
	100

	8.
	Mengerjakan LKS
	4
	4
	4
	100

	9.
	Menyimpulkan materi
	4
	3
	3,5
	87,5

	10.
	Melaksanakan evaluasi
	4
	4
	4
	100

	Jumlah
	38
	95

Diskripsi :

4 = jika 3 indikator yang muncul

3 = jika 2 indikator yang muncul

2 = jika 1 indikator yang muncul

1 = jika indikator tidak muncul

Dengan kriteria :

80 – 100% = sangat baik

66 – 79% = baik

56 – 65% = cukup

40 – 55% = kurang

	P =
	ƒ
	X 100%

	
	N
	

	P =
	38
	X 100%

	
	40
	

= 95 %

Keterangan :

P
= presentase frekuensi kejadian yang muncul

ƒ
= banyaknya aktivitas guru / siswa yang muncul

N
= jumlah aktivitas keseluruhan

Berdasarkan rata-rata secara klasikal seluruh aspek aktivitas siswa pada siklus II telah terlaksana dengan baik karena mencapai 95% dengan kategori sangat baik. Kegiatan penelitian pada siklus II ini dapat mencapai kriteria ketuntasan minimal yaitu 85%. Sehingga dapat disimpulkan bahwa aktivitas guru dalam menerapkan media kartu bilangan dapat berhasil dengan baik dan aktivitas siswa dapat meningkat setelah menerapkan media kartu bilangan di SDN Cangkring II Krembung Sidoarjo.
Hasil pengamatan yang ketiga adalah Hasil Belajar Siswa pada Siklus II. Berikut adalah hasil belajar siswa saat menggunakan media kartu bilangan:
Tabel 7

Data Hasil Belajar Siswa pada Siklus II

	No
	Nama Siswa
	Nilai
	Tuntas
	Tdk Tuntas

	1.
	AK
	75
	√
	

	2.
	AF
	75
	√
	

	3.
	AEN
	80
	√
	

	4.
	AAKW
	75
	√
	

	5.
	ANQ
	80
	√
	

	6.
	AS
	80
	√
	

	7.
	BVDE
	75
	√
	

	8.
	BNDP
	65
	
	√

	9.
	DVM.
	80
	√
	

	10
	FDR
	75
	√
	

	11.
	FM
	70
	√
	

	12.
	FFR
	80
	√
	

	13.
	LLM
	75
	√
	

	14.
	MFA
	75
	√
	

	15.
	MRF
	80
	√
	

	16.
	MSR
	85
	√
	

	17.
	RHB
	75
	√
	

	18.
	RPT
	85
	√
	

	19.
	RG
	70
	
	√

	20.
	RA
	85
	√
	

	21.
	LI
	80
	√
	

	22.
	BP
	95
	√
	

	23.
	IS
	80
	√
	

	Jumlah
	21
	2

	Presentase (%)
	91,30%
	8,70%

Keterangan :

T
= Tuntas

TT
= Tidak Tuntas

Tuntas jika siswa mendapat nilai ≥ 75

Untuk menghitung ketuntasan dalam belajar dalam presentase digunakan rumus:

	P =
	n
	X 100%

	
	N
	

	P =
	21
	X 100%

	
	23
	

 = 91,30 %

Keterangan:

P
= Prosentase ketuntasan

n
= Jumlah siswa yang tuntas belajar

N
= Jumlah seluruh siswa
Berdasarkan tabel diatas, jumlah siswa yang memenuhi KKM (Kriteria Ketuntasan Minimal) adalah sebanyak 21 siswa (91,30%), terjadi peningkatan dari hasil siklus I yang telah dilaksanakan sebelumnya, yaitu dari 14 siswa yang memenuhi KKM menjadi 21 siswa. Ketuntasan klasikal pembelajaran siklus II dapat dikatakan berhasil karena nilai siswa sudah melebihi 85%.
Tahap keempat pada siklus I adalah tahap hasil refleksi. Berdasarkan hasil refleksi, dapat disimpulkan: (1) Aktivitas guru selama proses pembelajaran Matematika dengan penerapan media kartu bilangan pada siklus II diperoleh presentase rata-rata 94,32%. Ini menunjukkan bahwa aktivitas guru pada siklus II telah mencapai kriteria yang ditetapkan yaitu 85%, (2) Untuk aktivitas siswa pada siklus II ini juga mengalami peningkatan dengan kategori sangat baik dan perolehan presentase mencapai 95%. Hal ini menunjukkan bahwa indikator keberhasilan siswa dalam pembelajaran ini telah tercapai dan siswa aktif dalam pembelajaran yang menggunakan media kartu bilangan, (3) Hasil belajar siswa pada siklus II diperoleh skor rata-rata pada mata pelajaran Matematika dengan materi operasi hitung perkalian dan pembagian mencapai 91,30% siswa tuntas belajar.
Berdasarkan hasil tersebut diketahui bahwa presentase ketuntasan belajar siswa dalam pembelajaran Matematika yang menggunakan media kartu bilangan mengalami peningkatan hasil belajar pada tiap tahap siklus yang dilakukan dan telah mampu mencapai nilai diatas KKM.
Pembahasan
Aktivitas Guru selama pembelajaran
Berdasarkan tabel 4.2, dapat dilihat aktivitas guru selama proses pembelajaran Matematika dengan penerapan media kartu bilangan pada siklus I diperoleh presentase rata-rata 71,59%. Ini menunjukkan bahwa aktivitas guru pada siklus I belum mencapai kriteria yang ditetapkan yaitu 85%. Dari seluruh aspek aktivitas guru siklus I presentase sudah baik, tetapi belum mencapai kriteria ketuntasan minimal.
Dapat dilihat pada 4.5 data aktivitas guru selama proses pembelajaran Matematika dengan penerapan media kartu bilangan pada siklus II diperoleh presentase rata-rata 94,32%. Ini menunjukkan bahwa aktivitas guru pada siklus II telah mencapai kriteria yang ditetapkan yaitu 85%,
Berdasarkan tabel-tabel tersebut, dapat dibuat diagram batang sebagai berikut:
[image: image1.png]100,00%
90,00%
80,00%
70,00%
60,00%
50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

Aktivitas Guru

msiklus!

msiklusli

Siklus| Siklus |l

Diagram 1 Presentase Aktivitas Guru

Pada Siklus I dan II

Aktivitas Siswa selama pembelajaran
Dapat dilihat pada tabel 3 data aktivitas siswa selama proses pembelajaran Matematika pada siklus I diperoleh presentase rata-rata 65%. Hal ini menunjukkan bahwa aktivitas siswa pada siklus I masih belum mencapai kriteria yang telah ditetapkan yaitu 85% siswa harus aktif. Dari seluruh aspek aktivitas siswa pada siklus I pesentase sudah baik tetapi belum mencapai kriteria ketuntasan minimal.
Berdasarkan tabel 6 jumlah siswa yang memenuhi KKM (Kriteria Ketuntasan Minimal) adalah sebanyak 21 siswa (91,30%), terjadi peningkatan dari hasil siklus I yang telah dilaksanakan sebelumnya, yaitu dari 14 siswa yang memenuhi KKM menjadi 21 siswa. Ketuntasan klasikal pembelajaran siklus II dapat dikatakan berhasil karena nilai siswa sudah melebihi 85%.
Berdasarkan tabel-tabel tersebut, dapat dibuat diagram batang sebagai berikut:
[image: image2.png]10000%
9000%
8000%
7000%
6000%
5000%
4000%
3000%
2000%
1000%

0%

Aktivitas Siswa

95009

65009

SiklusT SiklusIT

BSiklusT
BSiklusIT

Diagram 2 Presentase Aktivitas Siswa

Pada Siklus I dan II

Hasil belajar siswa terhadap penerapan media kartu bilangan
Dapat dilihat pada tabel 4 Hasil belajar pada siklus I diperoleh presentase rata-rata 60,87%. Hal ini menunjukkan bahwa hanya 14 siswa saja yang sudah mencapai standar ketuntasan belajar, sedangkan yang 9 siswa atau 39,13% masih belum mencapai standar ketuntasan minimal. Dalam hal ini tampak bahwa hasil belajar siswa masih belum dapat mencapai indikator penelitian yang ditetapkan yaitu 85%.
Berdasarkan tabel 7 Hasil belajar siswa pada siklus II diperoleh skor rata-rata pada mata pelajaran Matematika dengan materi operasi hitung perkalian dan pembagian mencapai 91,30% siswa tuntas belajar.
Berdasarkan hasil tersebut diketahui bahwa presentase ketuntasan belajar siswa dalam pembelajaran Matematika yang menggunakan media kartu bilangan mengalami peningkatan hasil belajar pada tiap tahap siklus yang dilakukan dan telah mampu mencapai nilai diatas KKM.
Berdasarkan tabel-tabel tersebut, dapat dibuat diagram batang sebagai berikut:
[image: image3.png]100,00%
90,00%
80,00%
70,00%
60,00%
50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

Hasil Belajar Siswa

91,30%

60,87%

43.48%

Observasi Awal

SiklusT SiklusIT

W Observasi Awal
mSiklus!
msiklusll

Diagram 3 Hasil Belajar Siswa Pada

Observasi Awal, Siklus I dan II
Dari penerapan siklus II didapatkan hasil belajar siswa mengalami peningkatan, terbukti 21 siswa dari 23 siswa kelas III, mencapai nilai lebih dari atau sama dengan 75. Adapun pada siklus II ini presentase perolehan nilai siswa yang tuntas mencapai 91,30% dari jumlah siswa. Kenaikan hasil belajar dari temuan awal sebesar 43,48%, pada siklus I siswa yang tuntas sebessar 60,87%, dan pada siklus II sebesar 91,30% siswa belajar tuntas.

PENUTUP

Simpulan

Dari penelitian yang telah dilakukan peneliti di SDN Cangkring II Krembung Sidoarjo untuk mengetahui aktivitas guru, aktivitas siswa, dan hasil belajar siswa, terhadap penerapan media kartu bilangan didapatkan kesimpulan sebagai berikut: Aktivitas guru selama proses pembelajaran dengan menggunakan media kartu bilangan meningkat sebesar 22,73% pada siklus I sebesar 71,59% dan siklus II sebesar 94,32%,.

Aktivitas siswa selama proses pembelajaran dengan menggunakan media kartu bilangan meningkat dalam setiap siklusnya, dimana pada siklus I aktivitas belajar siswa mencapai 65% dan siklus II sebesar 95% sehingga selama pembelajaran aktivitas siswa meningkat sebesar 30%,
Hasil belajar siswa setelah proses pembelajaran dengan menggunakan media kartu bilangan meningkat dalam tiap silusnya, dimana pada siklus I hasil belajar yang mencapai KKM sebesar 60,87% dan 91,30% pada siklus II. Dengan demikian penetapan hipotesis dalam penelitian ini benar / dapat diterima.

Saran

Berdasarkan hasil penelitian tindakan kelas dapat disarankan kepada guru kelas pada khususnya dan pemerhati pada umumnya hal-hal sebagai berikut: Guru hendaknya dapat menggunakan media kartu bilangan dalam pembelajaran di sekolah untuk meningkatkan motivasi, aktivitas, dan hasil belajar siswa pada mata pelajaran matematika materi operasi hitung perkalian dan pembagian.
Siswa hendaknya melakukan persiapan yang matang agar pelaksanaan pembelajaran dengan menggunakan media kartu bilangan berjalan efektif dan efisien, dalam memahami suatu konsep atau materi sehingga dapat meningkatkan hasil belajarnya.
Media kartu bilangan hanyalah satu dari beberapa macam media yang bisa dipakai untuk mengajar anak didik. Guru diharapkan dapat menggunakan berbagai alternatif inovasi media pembelajaran untuk meningkatkan hasil belajar siswa.
DAFTAR PUSTAKA

Arikunto, Suharsimi. 2006. Prosedur Penelitian. Jakarta: PT. Rineka Cipta
Azhar Arshad. 2009. Media Pembelajaran. Jakarta: CV. Raja Grafindo Persada
Heruman. 2007. Model Pembelajaran Matematika di Sekolah Dasar. Bandung: PT. Remaja Rosdakarya
Mulyani Sumantri. 1998. Karakteristik Siswa Sekolah Dasar. Jakarta: PT. Grafindo
Pitajeng. 2006. Pembelajaran Matematika Yang Menyenangkan. Departemen Pendidikan Nasional

Wina Sanjaya. 2009. Penelitian Tindakan Kelas. Bandung: PT. Kencana Prenada Media Group
817

