
49

BAB IV

UPAYA KETELADAN GURU DALAM MENINGKATKAN

KEDISIPLINAN SISWA DI MI MUHAMMADIYAH KARANGASEM

UTARA BATANG TAHUN 2010

A. Deskripsi Kondisi Awal Kedisiplinan Siswa di MI Muhammadiyah

Karangasem Utara Batang

1. Gambaran Umum MI Muhammadiyah Karangasem Utara Batang

a. Profil MI Muhammadiyah Karangasem Utara Batang

Awalnya, sekitar tahun 1952, MI Muhammadiyah

Karangasem Utara Batang adalah sekolah sebuah lembaga yang

diperuntuukan sebagai tempat Masyarakat Wajib Belajar (MBW)

Muhammadiyah atau yang dikenal dengan nama Sekolah Rakyat

Muhammadiyah. 1

Pada tahun 1959, karena telah dibentuk kepengurusan yang

mengurusi Sekolah Rakyat Muhammadiyah kemudian sekolah

tersebut dijadikan Madrasah Ibtidaiyah (MI) Muhammadiyah

Karangasem Utara. Adapun landasan menyelenggarakan kegiatan

pembelajaran dan pendidikan sebagaimana terdapat pada piagam

madrasah dengan nomor LK/3.C/2956/pgm/MI/1967 tertanggal 1

Januari 1967.

Tahun 1978 Kan. Wil Departemen Agama provinsi Jawa

Tengah mengeluarkan piagam untuk MI Muhammadiyah

Karangasem Utara sebagai madrasah yang berstatus “disamakan”.

Adapun piagam tersebut bernomor LK/3.C/2956/pgm/MI/1978

tertanggal 12 Januari 1978. Selanjutnya dari tahun 1967 MI

Muhammadiyah Karangasem Utara Batang tetap menjalankan

1Tim penyusun, sejarah Berdirinya Madrasah Ibtidaiyah Muhammadiyah Karangasem

Batang, (Batang: tt, tt), hlm. 3.

50

fungsinya sebagai lembaga pendidikan di tingkat dasar yang

memiliki kekhasan nilai-nilai islami dalam pembelajarannya.2

MI Muhammadiyah Karangasem Utara adalah salah lembaga

pendidikan yang terletak di jalan R.E. Martadinata, desa Karangasem

Utara Utara, kecamatan Batang kabupaten Batang. MI

Muhammadiyah Karangasem Utara Batang ini terletak ± 2 kilometer

dari pusat ibukota kecamatan ± 1 kilometer terletak dari pusat

keramaian (pasar). 3

Sungguhpun MI Muhammadiyah Karangasem Utara Batang

terletak jauh dari ibukota kecamatan, namun pihak sekolah

senantiasa mengikuti pendidikan dan pelatihan, serta sering

mengikuti pertemuan-pertemuan sehingga tidak mengalami

ketertinggalan dalam memperoleh tambahan strategi mengajar.4

b. Visi dan Misi

Visi dan misi adalah tujuan jangka panjang dan pelaksanaan

yang dilakukan oleh MI Muhammadiyah Karangasem Utara Batang

untuk melaksanakan proses kegiatan belajar mengajar dalam rangka

mencapai tujuan pembelajaran yang telah dicanangkan oleh

pemerintah.

Visi dari MI Muhammadiyah Karangasem Utara Batang

adalah: “terwujudnya siswa yang terdidik, berbudaya, berkualitas,

beriman, dan berakhlaq mulia”

Adapun misi dari MI Muhammadiyah Karangasem Utara

Batang adalah5:

1) Mewujudkan kehidupan siswa yang berkepribadian, dinamis,

kreatif, dan cerdas.

2Ibid., hlm. 6.
3Hatta Mubin subagiyo, S.Pd.I, Kepala MI Muhammadiyah Warungasem Utara,

Wawancara Pribadi, Batang, tanggal 8 Maret 2012
4Hatta Mubin subagiyo, S.Pd.I, Kepala MI Muhammadiyah Warungasem Utara,

Wawancara Pribadi, Batang, tanggal 8 Maret 2012.
5Dokumentasi MI Muhammadiyah Karangasem Utara Batang Tahun 2011, tanggal 7 Maret

2012.

51

2) Meningkatkan keimanan dan ketaqwaan siswa kepada tuhan

yang maha esa dan berwawasan kebangsaan.

3) Meningkatkan kreatifitas siswa dalam keolahragaan dan

pengembangan budaya daerah.

4) Mengingkatkan pengajar dan komite sekolah yang produktif,

mandiri, profesional, dan berwawasan lingkungan.

c. Sarana dan Prasarana

Adapun sarana dan prasarana yang ada di MI

Muhammadiyah Karangasem Utara Batang sebagaimana dapat

dilihat pada uraian berikut ini.

1) Sarana

Sarana yang dimiliki oleh MI Muhammadiyah

Karangasem Utara Batang meliputi tenaga pendidik atau guru,

dan siswa.

Tenaga kependidikan yang ada di MI Muhammadiyah

Karangasem Utara Batang sebagian besar telah menempuh

jenjang pendidikan diploma dua (D 2), selain itu beberapa

diantaranya sekarang sedang menempuh pendidikan strata satu

(S 1) Adapun keadaan tenaga pendidik dan siswa adalah sebagai

berikut.

Tabel 2
Tenaga Pendidik MI Muhammadiyah

Karangasem Utara Batang
Tahun Pelajaran 2010/20116

No Nama Guru dan Pegawai Status
Tugas

Mengajar
Jabatan

1 Hatta Mubin Subagiyo, S.Pd.I PNS Bidang studi Ka. sek

2 Tugimin GWB Bidang studi Waka

3 Rina Cholifitriana, A.Ma. PNS Wali Kelas II Guru

6 Dokumentasi MI Muhammadiyah Karangasem Utara Utara Batang, diambil tanggal 7

Maret 2012.

52

4 Niswatun Khasanah, S.Pd.I PNS Wali Kelas V Guru

5 Eni setiyarini GWB Bidang studi Guru

6 Nur rochmah, A.Ma. GWB Wali Kelas IV Guru

7 Fauziyah, S.Pd.I GWB Wali Kelas I Guru

8 Murti Oktaviana, A.Ma. GWB Wali Kelas III Guru

10 Dwi Ana aquasari, S.Pd.I GWB Bidang studi Guru

11 Adi Purwanto GWB Bidang Studi Guru

Adapun untuk keadaan siswa dapat dilihat pada tabel

berikut.

Tabel 3
Data Peserta Didik MI Muhammadiyah

Karangasem Utara Batang
Tahun Pelajaran 2010/20117

No Kelas Laki-laki Perempuan Jumlah

1 I 7 5 12

2 II 5 5 10

3 III 6 6 12

4 IV 5 - 5

5 V 5 2 7

6 VI 4 2 6

Jumlah 32 20 52

2) Prasarana

Prasarana di MI Muhammadiyah Karangasem Utara

Batang berupa gedung dan meubeulair.

7 Dokumentasi MI Muhammadiyah Karangasem Utara Utara Batang, diambil tanggal 7

Maret 2012.

53

Tabel 4
Sarana sdan Prasarana

MI Muhammadiyah Karangasem Utara Batang
Tahun Pelajaran 2010/20118

NO JENIS JUMLAH Ket.

1

2

3

4

5

6

7

8

9

Ruang Belajar

Ruang Kepala dan Guru

Musola

Perpustakaan

Gudang

WC Guru

WC Siswa

Lapangan Olahraga

Parkir

6

1

1

1

1

1

2

1

1

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Sedangkan perlengkapan meubeulair lainnya adalah

sebagai berikut.9

Tabel 5
Sarana Meubeulair MI Muhammadiyah

Karangasem Utara Batang
Tahun Pelajaran 2010/201110

NO JENIS Jumlah Ket.

1

2

3

4

5

Meja Guru

Kursi Guru

Papan Tulis Informasi

Meja Siswa

Kursi Siswa

8

8

3

96

192

Ada

Ada

Ada

Ada

Ada

8Daftar Inventaris MI Muhammadiyah Karangasem Utara Utara Batang, diambil, tanggal 6

Maret 2012
9Hatta Mubin Subagiyo, S.Pd.I, Kepala MI Muhammadiyah Warungasem Utara,

Wawancara Pribadi, Batang, tanggal 8 Maret 2012.
10Daftar Inventaris MI Muhammadiyah Karangasem Utara Utara Batang, diambil tanggal 6

Maret 2012.

54

6

7

8

9

10

11

Lemari Kabinet

Papan Tulis Kelas

Lemari/Rak buku

Meja baca anak

Karpet

Meja tamu

2

6

3

2

3

1

Ada

Ada

Ada

Ada

Ada

Ada

d. Proses Kegiatan Belajar Mengajar di MI Muhammadiyah

Karangasem Utara Batang

Kegiatan belajar-mengajar pendidikan agama Islam beracuan

pada kurikulum tingkat satuan pendidikan (KTSP). Adapun untuk

mengetahui kualitas pendidikan yang dihasilkan dituangkan dalam

bentuk kriteria ketuntasan minimal sebagai berikut.

Tabel 6
Pelaksanaan Kurikulum

Madrasah Ibtidaiyah Walisongo Kwayangan
Tahun Pelajaran 2010/201111

No Bidang Studi
Kelas / Jumlah Jam Per Minggu

I II III IV V VI

1 Pendidikan Agama Islam

 a. Al-Qur'an Hadits 2 2 2 2 2 2

 b. Aqidah Akhlak 2 2 2 2 2 2

 c. Fiqih 2 2 2 2 2 2

 d. B. Arab - - - 2 2 2

 e. Sejarah Kebudayaan Islam - - - - 2 2

2 Pendidikan Kewarganegaraan 2 2 2 2 2 2

3 Bahasa Indonesia 4 4 4 5 5 5

11Dokumentasi Madrasah Ibtidaiyah Walisongo Kwayangan tahun 2011, tanggal 7 Maret

2012.

55

4 Matematika 4 4 4 5 5 5

5 Ilmu Pengetahuan Alam 3 3 2 4 4 4

6 Ilmu Pengetahuan Sosial 3 3 3 3 3 3

7 Seni Budaya dan Ketrampilan 2 2 2 2 2 2

8 Penjas Orkes 2 2 2 2 2 2

9 Muatan Lokal

 a. Bahasa Jawa 2 2 2 2 2 2

 b. Bahasa Inggris - - - 2 2 2

 c. Ke-Muhammadiyah-an - - - 2 2 2

Jumlah 32 32 34 41 41 41

2. Kedisiplinan Siswa di MI Muhammadiyah Karangasem Utara Batang

Kedisiplinan bagi siswa perlu ditumbuhkan dan dibiasakan

sehingga siswa tidak canggung untuk melaksanakan segala sesuatu

dengan rasa disiplin itu. Kedisiplinan siswa di MI Muhammadiyah

Karangasem Utara Batang ini ditunjukkan dengan kriteria sebagai

berikut: 1) Datang ke sekolah tepat waktu, 2) Berdoa sebelum dan

sesudah belajar, 3) Rajin belajar, 4) Menaati peraturan sekolah, 5)

Mengikuti upacara dengan tertib, 6) Menggumpulkan tugas yang

diberikan tepat waktu, dan 7) Melakukan tugas piket sesuai jadwalnya. 12

Adapun untuk melihat kedisiplinan siswa dilakukan dengan cara

mengobservasi siswa yang dijadikan sebagai responden yaitu siswa kelas

V tahun pelajaran 2010/2011.

Untuk lebih jelasnya berikut spesifikasi dari masing-masing

kriteria kedisiplinan.

a. Datang ke sekolah tepat waktu

Kedatangan siswa di MI Muhammadiyah Karangasem

Batang dinyatakan tepat waktu apabila siswa datang maksimal 5

12 Hatta Mubin Subagiyo, S.Pd.I, Kepala MI Muhammadiyah Warungasem Utara,

Wawancara Pribadi, Batang, tanggal 8 Maret 2012.

56

menit sebelum pembelajaran dimulai baik pada awal pembelajaran

maupun masuk kembali setelah istirahat.

Dengan demikian siswa dikatakan disiplin apabila siswa

datang pukul 06.55 saat masuk sekolah. Dan pukul 09.25 untuk

masuk pada istrirahat pertama dan pukul 10.55 pada istirahat kedua.

b. Berdoa sebelum dan sesudah belajar

Berdoa sebelum dan sesudah belajar di MI Muhammadiyah

Karangasem Utara Batang dilakukan secara rutin dengan cara

dipimpin oleh guru. Siswa yang disiplin tentunya mau mengikuti

kegiatan berdoa ini dengan tertib. Jika perilaku ini ditunjukkan

berarti siswa mampu menempatkan waktu dengan baik.

Dengan demikian siswa dikatakan disiplin apabila siswa mau

berdoa dengan benar dan teratur tanpa bermain di kelas.

c. Rajin belajar

Rajin belajar ditunjukkan dengan kesesuaian buku yang

dibawa siswa dengan jadwal pelajaran, kemampuan siswa dalam

menjawab soal yang diberikan guru tertuma pada pelajaran yang

telah lalu, dan kemampuan siswa untuk bertanya kepada guru

tentang sesuatu yang ia tidak ketahui.

d. Menaati peraturan sekolah

Adapun menaanti peraturan sekolah ditunjukkan dengan

perilaku sebagai berikut: 1) memakai seragam dan kelengkapannya

sesuai dengan peraturan sekolah, 2) rajin berangkat sekolah, apabila

berhalangan hadir memberikan keterangan yang sesuai, 3)

membayar administrasi sekolah sesuai dengan aturan sekolah dan

apabila tidak dapat membayarkannya dengan tepat maka

memberikan keterangan dari orang tua.

e. Mengikuti upacara dengan tertib

Mengikuti upcara dengan tertib ditunjukkan dengan sikap

khidmat dan seragam yang dikenakan saat mengikuti upacara.

57

f. Menggumpulkan tugas yang diberikan tepat waktu

Tugas diberikan guru kepada siswa sebagai bentuk penilaian

yang dimaksudkan untuk mengukur tingkat pencapaian siswa. Tugas

ini dapat berupa tugas di sekolah saat guru yang bersangkutan

berhalangan hadir, pekerjaan rumah (PR), maupun tugas-tugas

lainnya yang berkaitan dengan proses belajar.

Pengumpulan tugas dianggap tepat waktu apabila siswa dapat

mengumpulkan tugas atau melaksanakan tugas sesuai dengan waktu

yang ditetapkan.

g. Melakukan tugas piket sesuai jadwalnya

Membersihkan serta menyiapkan kelas agar dapat nyaman

saat belajar mengjar berlangsung merupakan tugas semua warga

sekolah. Oleh karena itu siswa yang mendapat tugas piket harus

mampu menjaga kebersihan dan kenyamanan kelas pada saat itu.

Adapun pembagian tugas piket telah diberikan kepada siswa,

melakukan tugas piket sesuai dengan jadwalnya ditunjukkan dengan

kemauan siswa untuk melaksanakan piket sesuai dengan jadwalnya.

Kedisiplinan siswa yang dilaksanakan di MI Muhammadiyah

Karangasem Utara Batang merupakan salah satu cara untuk

menumbuhkan, menanamkan, dan membiasakan siswa untuk

berperilaku disiplin.

B. Deskripsi hasil siklus I

1. Perencanaan Tindakan Siklus I

Perncanaan yang dilakukan pada siklus tentang peningkatan

kedisiplinan siswa yaitu:

Pertama, penulis menyiapkan kriteria yang akan diobservasi yang

meliputi kedisiplinan yang telah ditunjukkan siswa sebelum dilaksanakan

penelitian. Meliputi: 1) Datang ke sekolah tepat waktu, 2) Berdoa

sebelum dan sesudah belajar, 3) Rajin belajar, 4) Menaati peraturan

sekolah, 5) Mengikuti upacara dengan tertib, 6) Menggumpulkan tugas

58

yang diberikan tepat waktu, dan 7) Melakukan tugas piket sesuai

jadwalnya.

Kedua, tatap muka pertama dengan siswa yang akan dijadikan

sebagai responden sekaligus untuk melihat siapa dan bagaimana

kebiasaan yang dilakukan siswa sebelum adanya observasi dengan

kriteria di atas.

Ketiga, melaksanakan observasi kedisiplinan siswa dan kebijakan

sekolah yang berkaitan dengan kedisiplinan siswa.

2. Pelaksanaan Tindakan Siklus I

Tindakan yang dilaksanakan pada siklus I ini merupakan

realisasi dari perencanaan tindakan yang telah disusun meliputi kegiatan

pertama, kedua, dan ketiga. Setiap pelaksanaan tindakan dalam kegiatan

tatap muka dilakukan observasi. Observasi dilakukan oleh peneliti

(penulis) dan teman sejawat. Sedang yang diobservasi adalah kegiatan

yang dilakukan oleh siswa maupun guru selama proses pembelajaran

berlangsung di sekolah.

3. Hasil Penelitian dan Refleksi Siklus I

Setelah dilaksanakan observasi pada siklus I diperoleh hasil

observasi siswa tentang kedisiplinan siswa yakni sebagai berikut:

Tabel 7
Hasil Observasi Kriteria Kedisiplinan Siswa Siklus I

MI Muhammadiyah Karangasem Utara Batang
Tahun 2011

Kriteria Kedisiplinan

Siswa

No Responden

1 2 3 4 5 6

Datang ke sekolah tepat

waktu

65 65 70 65 70 65

Berdoa sebelum dan

sesudah belajar

65 65 65 65 70 65

Rajin belajar 60 60 60 60 60 65

59

Menaati peraturan sekolah 60 70 70 70 75 70

Mengikuti upacara dengan

tertib

60 65 65 70 70 65

Menggumpulkan tugas

yang diberikan tepat waktu

60 70 65 70 80 65

Melakukan tugas piket

sesuai jadwalnya

50 70 65 70 75 65

Jumlah 420 465 460 470 500 460

Rata-rata 60 66 65 67 71 65

Berdasarkan tabel di atas selanjutnya nilai rata-rata yang

diperoleh siswa kelas V dari observasi yang dilakukan di atas

dimasukkan ke dalam tabel persentase.

Tabel 8
Skor Persentase Kedisiplinan Siswa Pada Siklus I
MI Muhammadiyah Karangasem Utara Batang

Tahun 2011
No Kategori Skor/nilai Respon

den

Persentase Hasil Klasikal

1

2

3

4

5

6

Sangat Mampu

Mampu

Sedang

Kurang

Tidak Mampu

Buruk13

81 – 90

71 – 80

61 – 70

51 – 60

41 – 50

0 – 40

0

1

4

1

0

0

0

16,67

66,67

16,67

0

0

- Skor rata-rata:

 394/6 = 65,67

- Persentase:

 72,29

- Kategori:

Sedang

Jumlah 6 100

Catatan: Skor maksimal kedisiplinan para siswa 90

13 Acuan dibuat melalui kriteria penilaian di MI Muhammadiyah Karangasem Utara

Batang.

60

Berdasarkan tabel 2 tersebut dapat diketahui kedisiplinan siswa

dalam dalam kedisiplinan siswa, pada siklus I sebagai berikut: Dari 6

siswa yang diteliti, ada 1 siswa yang telah mencapai kategori paham

yang berarti ada sebesar 16,67 %, sedangkan kategori sedang sebanyak 4

siswa atau sebesar 66,67 %, dan untuk kategori kurang sebanyak 1 siswa

atau sebesar 16,67%.

Secara klasikal sebagian besar siswa yakni sebanyak 4 siswa

atau 66,67% menempati kategori Sedang. Dengan menerapkan cara

perhitungan yang telah diuraikan pada bagian teknik analisis data,

diperoleh data skor rata-rata tingkat kemampuan siswa dalam

kedisiplinan sebesar 65,67. Jika skor maksimal 90, skor rata-rata siswa

sebesar 65,67 itu berarti berada pada kategori Sedang yang jika

dipersentase mencapai 72,29 %.

C. Deskripsi Hasil Siklus II

1. Perencanaan Tindakan siklus II

Melihat dari hasil di atas dengan hasil kedisiplinan siswa

Sedang, maka pada agar terjadi peningkatan pada siklus ke II

direncakanan hal-hal sebagai berikut.

Pertama, pemberian motivasi kepada siswa baik pada waktu di

luar kelas maupun di dalam kelas. Misalnya pada saat upacara, pada saat

bermain, pada saat di kelas, dan pada waktu bertemu di jalan atau luar

sekolah.

Kedua, memberikan teladan kepada siswa. Teladan adalah

contoh yang diberikan oleh seseorang agar orang itu mau mengikuti apa

yang telah kita lakukan. Selain siswa yang melaksanakan kedisiplinan,

dalam hal ini guru yang mengajar di tempat penelitian juga diupayakan

melaksanakan ketertiban. Adapun caranya sebagai berikut14:

a. Kedatangan guru 15 menit sebelum mengajar

14 Hatta Mubin Subagiyo, S.Pd.I, Kepala MI Muhammadiyah Warungasem Utara,

Wawancara Pribadi, Batang, tanggal 8 Maret 2012.

61

b. Pakaian yang dikenakan guru sama dengan guru yang lain (seragam)

c. Mengingatkan siswa untuk mengerjakan tugas rumah

d. Guru selalu hadir dalam pembelajaran

e. Guru menyajikan pembelajaran yang menarik bagi siswanya.

2. Pelaksanaan Tindakan siklus II

Tindakan yang dilaksanakan pada siklus II ini merupakan

realisasi dari perencanaan tindakan yang telah disusun meliputi kegiatan

pertama dan keduaa. Setiap pelaksanaan tindakan dalam kegiatan tatap

muka dilakukan observasi. Observasi dilakukan oleh peneliti (penulis)

dan teman sejawat. Sedang yang diobservasi adalah kegiatan yang

dilakukan oleh siswa maupun guru selama proses pembelajaran

berlangsung di sekolah.

3. Hasil Penelitian dan Refleksi Siklus II

Setelah dilaksanakan observasi pada siklus I diperoleh hasil

observasi siswa tentang kedisiplinan siswa yakni sebagai berikut:

Tabel 9
Hasil Observasi Kriteria Kedisiplinan Siswa Siklus I

MI Muhammadiyah Karangasem Utara Batang
Tahun 2011

Kriteria Kedisiplinan

Siswa

No Responden

1 2 3 4 5 6

Datang ke sekolah tepat

waktu
70 85 76 85 70 75

Berdoa sebelum dan

sesudah belajar
70 75 80 80 70 65

Rajin belajar 60 70 70 80 70 65

Menaati peraturan sekolah 70 70 70 80 75 70

Mengikuti upacara dengan

tertib
60 70 65 75 70 65

62

Menggumpulkan tugas

yang diberikan tepat waktu
65 75 65 80 70 70

Melakukan tugas piket

sesuai jadwalnya
75 70 65 90 80 65

Jumlah 470 515 491 570 505 475

Rata-rata 67 73 70 81 72 67

Berdasarkan tabel di atas selanjutnya nilai rata-rata yang

diperoleh siswa kelas V dari observasi yang dilakukan di atas

dimasukkan ke dalam tabel persentase.

Tabel 10
Skor Persentase Kedisiplinan Siswa pada Siklus II

MI Muhammadiyah Karangasem Utara Batang
Tahun 2011

No Kategori Skor/nilai Respon

den

Persentase Hasil Klasikal

1

2

3

4

5

6

Sangat

Mampu

Mampu

Sedang

Kurang

Tidak Mampu

Buruk15

81 – 90

71 – 80

61 – 70

51 – 60

41 – 50

0 – 40

1

2

3

0

0

0

16,67

33,33

50

0

0

- Skor rata-rata:

 430/6 = 71,67

- Persentase:

 79,93

- Kategori:

Sedang

Jumlah 6 100

Catatan: Skor maksimal kedisiplinan para siswa 90

15 Acuan dibuat melalui kriteria penilaian di MI Muhammadiyah Karangasem Utara Batang.

63

Berdasarkan tabel tersebut dapat diketahui kedisiplinan siswa

dalam dalam kedisiplinan siswa, pada siklus II sebagai berikut: Dari 6

siswa yang diteliti, ada 1 siswa yang telah mencapai kategori sangat

mampu yang berarti ada sebesar 16,67 %, sedangkan kategori mampu

sebanyak 2 siswa atau sebesar 33,33 %, dan untuk kategori kurang

sebanyak 3 siswa atau sebesar 50 %

Secara klasikal sebagian besar siswa yakni sebanyak 3 siswa

atau 50 % menempati kategori Sedang. Dengan menerapkan cara

perhitungan yang telah diuraikan pada bagian teknik analisis data,

diperoleh data skor rata-rata tingkat kemampuan siswa dalam

kedisiplinan sebesar 71,67. Jika skor maksimal 90, skor rata-rata siswa

sebesar 79,93 itu berarti berada pada kategori Sedang yang jika

dipersentase mencapai 79,93 %.

D. PEMBAHASAN

Hasil penelitian yang diperoleh dari kegiatan tes dan non tes

(observasi, wawancara, dan jurnal) dapat dianalisis sebagai berikut:

Siswa yang kurang disiplin akan mengakibatkan proses

pembelajaran berjalan kurang sempurna, karena siswa belum dapat melaskan

pembelajaran yang sesuai dengan aturan main (peraturan) dalam

pembelajaran. Spesifikasi yang diajukan penulis dalam kedisiplinan siswa

merupakan perilaku yang dapat diobservasi secara langsung oleh penulis.

Secara umum dalam hal kedisiplinan siswa masih memerlukan teladan

maupun contoh perilaku yang ditunjukkan guru. Peniruan ini merupakan ciri

pada perkembangan siswa yang belum berusia 12 tahun. Modifikasi yang

dilakukan siswa masih mereferensi dari setiap perilaku yang dilakukan oleh

guru.

Oleh karena itu keteladan diperlukan dalam kedisiplinan siswa.

Sebagaimana telah dijelaskan pada bab sebelumnya bahwa dalam proses

pembelajaran diperbolehkan menggunakan metode keteladan atau

64

pencontohan. Dalam hal ini untuk meningkatkan kedisiplinan siswa maka

dilakukan program keteladan guru dengan pelaksanaan program sebagai

berikut: Kedatangan guru 15 menit sebelum mengajar, pakaian yang

dikenakan guru sama dengan guru yang lain (seragam), mengingatkan siswa

untuk mengerjakan tugas rumah, guru selalu hadir dalam pembelajaran, dan

guru menyajikan pembelajaran yang menarik bagi siswanya.

Program ini dinyatakan berhasil karena dari penelitian yang

dilakukan pada siklus I dan siklus II telah menunjukkan perubahan tingkat

kemampuan siswa sebesar 14,26 %.

