56
55

BAB II
PENGGGUNAAN METODE MAKE A MATCH UNTUK MENINGKATKAN HASIL BELAJAR
A. Hasil Belajar
Pengertian hasil belajar menurut Hamalik dalam bukunya (2011: 30) adalah perubahan tingkah laku siswa setelah mengikuti rangkaian pembelajaran atau pelatihan. Masih dalam bukunya Hamalik menjelaskan bukti bahwa seseorang telah belajar ialah terjadinya perubahan tingkah laku pada orang tersebut, misalnya dari tidak tahu menjadi tahu dan dari tidak mengerti menjadi mengerti. Hasil belajar adalah pola-pola perbuatan, nilai-nilai, pengertian-pengertian, sikap-sikap, apresiasi dan keterampilan (Suprijono, 2009: 5). Menurut Bloom dalam Suprijono (2009: 13) hasil belajar mencankup kemampuan kognitif, afektif dan psikomotorik.
Berpijak dari uraian tentang hasil belajar diatas tersebut maka, dapat disimpulkan bahawa hasil belajar adalah hasil yang dicapai oleh siswa yang telah mengikuti proses belajar mengajar yang pada dasarnya merupakan sesuatu yang diperoleh dari suatu aktivitas belajar yang mengakibatkan perubahan pada individu, yakni perubahan tingkah laku, baik aspek pengetahuannya, keterampilannya, maupun aspek sikapnya (Hatta Rizal, 2008).
Faktor-Faktor yang Mempengaruhi Hasil Belajar
Hasil belajar yang optimal dapat dicapai dengan dipengaruhi beberapa faktor, yakni faktor internal dan eksternal. Menurut Syah (2010: 129), Faktor-faktor yang mempengaruhi belajar siswa secara global terbagi kedalam tiga macam yaitu: (a) faktor internal (faktor dari dalam diri siswa), yakni keadaan/kondisi jasmani dan rohani siswa, (b) faktor eksternal (faktor dari luar), yakni kondisi lingkungan sekitar siswa dan (c) faktor pendekatan belajar (approach to learning), yakni jenis upaya belajar siswa yang meliputi strategi dan metode yang digunakan siswa untuk melakukan kegiatan pembelajaran materi pembelajaran.

Ketiga faktor tersebut, merupakan salah satu hal yang dapat mempengaruhi keberhasilan dalam belajar siswa yang optimal karena jika kondisi jasmani dan rohani siswa kurang sehat, maka hasil belajar yang akan dicapai pun akan kurang optimal pula.

Selain itu faktor yang ada dalam diri siswa seperti minat, bakat, dan motivasi yang positif akan sangat mempengaruhi hasil belajar siswa. Dengan minat, bakat, dan motivasi yang positif dapat membantu dalam meningkatkan hasil belajar siswa.
Berdasarkan uraian diatas, maka faktor internal dan eksternal, pendekatan, minat belajar siswa, bakat dan motivasi, alat bantu dalam belajar, dan suasana belajar dapat mempengaruhi dalam hasil belajar siswa.
2. Model Pembelajaran
Definisi Model Pembelajaran
Dalam proses kegiatan belajar mengajar diperlukan metode, pendekatan, teknik atau model pembelajaran yang tepat. Hal tersebut dimaksudkan agar tujuan pembelajaran yang diharapkan dapat tercapai dengan baik. Salah satu hal yang ikut menunjang tingkat ketercapaian tujuan pembelajaran adalah model pembelajaran.
Model adalah pola (contoh, acuan, ragam) dari sesuatu yang akan dibuat atau dihasilkan (Kamus Besar Bahasa Indonesia, 2005: 751). Definisi lain dari model adalah abstraksidari sistem sebenarnya, gambaran yang lebih sederhana serta memiliki tingkat presentase yang bersifat menyeluruh, atau model adalah abstraksi dari realitas dengan hanya memusatkan perhatian pada beberapa sifat dari kehidupan sebenarnya (Simamarta, 1983: 9).
Sedangkan pembelajaran adalah prorses interaksi peserta didik dengan pendidik dan sumber belajar pada suatu lingkungan belajar. Pembelajaran merupakan bantuan yang diberikan pendidik agar dapat terjadi proses pemerolehan ilmu dan pengetahuan, penguasaan kemahiran dan tabiat, serta pembentukan sikap dan kepercayaan para peserta didik. Dengan kata lain, pembelajaran adalah proses untuk membantu peserta didik agar dapat belajar dengan baik.
Pembelajaran adalah pemberdayaan potensi peserta didik menjadi kompetensi. Kegiatan pemberdayaan ini tidak dapat berhasil tanpa ada orang ang membantu. Menurut Dimyanti dan Mudjiono (Syaiful Sagala, 2011: 62) pembelajaran adalah kegiatan guru secara terprogram dalam desain instruksional, untuk membuat belajar secara aktif, yang menenkankan pada penyediaan sumber belajar.
Dalam Undang-Undang No. 20 Tahun 2003 Tentang Sistem Pendidikan Nasional pasal 1 ayat 20 dinyatakan bahwa pembelajaran adalah proses interaksi peserta didik dengan pendidik dan sumber belajar pada suatu lingkungan belajar.
Konsep pembelajaran menurut Corey (Syaiful Sagala, 2009: 61) adalah suatu proses dimana lingkungan seseorang secara disengaja dikelola untuk memungkinkan ia turut serta dalam tingkah laku tertentu dalam kondisi-kondisi khusus atau menghasilkan respon terhadap situasi tertentu, pembelajaran merupakan subset khusus dari pendidikan.
Dapat ditarik kesimpulan bahwa Pembelajaran adalah usaha sadar dari guru untuk membuat siswa belajar, yaitu terjadinya perubahan tingkah laku pada diri siswa yang belajar, dimana perubahan itu dengan didapatkannya kemampuan baru yang berlaku dalam waktu yang relative lama dan karena adanya usaha.
Model pembelajaran adalah kerangka konseptual yang melukiskan prosedur sistematika mengorganisasikan pengalaman belajar untuk mencapai tujuan belajar tertentu (Kardi dan Nur, 2003: 9). Sudrajat (2008) juga memaparkan bahwa model pembelajaran pada dasarnya merupakan bentuk pembelajaran yang tergambar dari awal sampai akhir yang disajikan secara khas oleh guru. Di samping itu Sumarno (2012) mengemukakan bahwa model pembelajaran merupakan strategi yang digunakan oleh guru untuk meningkatkan motivasi belajar, sikap belajar dikalangan siswa, maupun berpikir kritis, memiliki keterampilan sosial, dan pencapaian hasil pembelajaran yang lebih optimal (Isjoni, 2009: 8).
Jadi pada dasarnya metode, pendekatan, teknik, model pengajaran ataupun model pembelajaran memiliki makna dan tujuan yang sama, yaitu menciptakan suasana belajar yang lebih kondusif, menyenangkan, serta mendorong siswa untuk belajar aktif dan lebih mandiri.
Model pembelajaran diartikan sebagai prosedur sistematis dalam mengorganisasikan pengalaman belajar untuk mencapai tujuan belajar. Dapat juga diartikan suatu pendekatan yang digunakan dalam kegiatan pembelajaran. Jadi, sebenarnya model pembelajaran memiliki arti yang sama dengan pendekatan, strategi, atau metode pembelajaran.
Unsur-unsur Pembentuk Model Pembelajaran
 Model-model pembelajaran terbentuk melalui berbagai kombinasi dari beberapa komponen yang dikembangkan dari berbagai asumsi, diantaranya adalah mengajar adalah upaya menciptakan lingkungan yang sesuai, dimana terdapat berbagai bagian lingkungan mengajar yang memiliki saling ketergantungan.
Terdapat berbagai komponen yang meliputi isi, keterampilan peranan peranan mengajar, hubungan sosial, bentuk-bentuk kegiatan, sarana/fasilitas fisik dan penggunaannya yang keseluruhannya membentuk sebuah sistem lingkungan yang bagian-bagiannya saling berinteraksi yang mendesak erilaku seluruh partisipan baik guru maupun siswa. Kombinasi yang berbeda antara bagian-bagian tersebut akan menghasilkan bentuk lingkungan yang berbeda dengan hasil yang berbeda pula. Model pembelajaran akan menciptakan lingkungan, maka model menyediakan spesifikasi yang bersifat kasar untuk lingkungan dalam proses belajar mengajar di kelas.
Berdasarkan asumsi-asumsi tersebut Joyce dan Weil (1980) menyatakan bahwa model pembelajaran memiliki lima unsur dasar yaitu Syntax yaitu langkah-langkah operasional pembelajaran, Social system yaitu sosial norma yang berlaku dalam pembelajaran, Principles of reaction menggambarkan bagaimana seharusnya guru memandang, memperlakukan dan merespon siswa, Support system, segala saran, bahan, alat, atau lingkungan belajar yang mendukung pembelajaran, Instuctional dan nurturan effect, yaitu hasil belajar yang diperoleh langsung berdasarkan tujuan yang disasar (instructional effect) dan hasil belajar diluar yang disasar (nuturan effect).
Jadi dapat disimpulkan bahwa setiap model pembelajaran terbentuk berdasarkan asumsi-asumsi mengenai pembelajaran. Asumsi-asumsi tersebutlah yang kemudian membentuk unsur-unsur model pembelajaran itu sendiri. Tanpa adanya unsur-unsur tersebut maka apa yang disebut dengan model pembelajaran tidak akan ada dan penerapannya pun tidak akan berjalan dengan optimal.
c. Ciri-ciri Model Pembelajaran
Ciri-ciri model pembelajaran menurut Kardi dan Nur (dalam Trianto, 2007) adalah rasional teoritis yang logis yang disusun oleh para pencipta atau pengembangnya, landasan pemikiran tentang apa dan bagaimana siswa belajar, diperlukan tingkah laku mengajar agar model pembelajaran tersebut dapt dilaksanakan dengan berhasil, diperlukan lingkungan belajar yang kondusif agar tujuan pembelajaran dapat tercapai.
d. Fungsi dan Tujuan Model Pembelajaran
Pada dasarnya model pembelajaran berfungsi sebgai pedoman perancangan dan pelaksanaan pembelajaran. Oleh karena itu, pemilihan model sangat dipengaruhi oleh sifat dari materi yang akan dipelajari, tujuan (kompetensi) yang akan dicapai dalam pembelajaran tersebut, serta tingkat kemampuan peserta didik.
e. Jenis-jenis Model Pembelajaran

Menurut Kardi dan Nur (dalam Trianto, 2009) mengemukakan bahwa model pembelajaran yang dapat dignakan dalam menngelola pembelajaran itu ada lima, yaitu (1) model pembelajaran langsung menurut Arends dalam Trianto (2009: 41) model pembelajaran langsung adalah suatu model pembelajaran yang dirancang khusus untuk menunjang proses belajar siswa yang berkaitan demgan pengetahuan deklaratif dan pengetahuan prosedural yang terstuktur dengan baik dan dapat diajarkan dengan pola kegiatan yang bertahap. (2) model pembelajaran kooperatif adalah model pembelajaran yang mengutamakan kerjasama di antara siswa untuk mencapai tujuan pembelajaran, dimana siswa belajar bersama dakam sebuah kelompok kecil yang terdiri dari sejumlah siswa yang heterogen baik dilihat dari kemampuan belajarnya, ras, suku atau jenis kelaminnya. (3) Model Pembelajaran Berdasarkan Masalah, Arens (Nurhayati Abbas, 2000: 12) menyatakan bahwa model pembelajaran berdasarkan masalah (problem based learning/PBL) adalah model pembelajaran dengan pendekatan pembelajaran siswa pada masalah autentik sehingga siswa dapat menyusun pengetahuannya sendiri, menumbuhkan keterampilan yang lebih tinggi dan inquiri, melatih siswa agar mandidri dan percaya diri. Model ini bercirikan penggunaan masalah kehidupan nyata sebagai sesuatu dan meningkatkan keterampilan berpikir kritis dan menyelesaikan masalah, serta mendapatkan pengetahuan konsep-konsep penting. (4) Model pembelajaran diskusi merupakan model pembelajaran yang sangat berkaitan dengan pemecahan masalah. Model pembelajaran ini sering disebut sebagai diskusi kelompok dan resitasi (pelafalan bersama).
1. Learning Stategy
Strategi belajar yang baik adalah yang dapat menjamin tercapainya tujuan pengajaran yang efektif, efisien dan ekonomis serta meningkatkan keterbatasan siswa baik secra intelektual maupun fisik. Oleh karena itu guru dalam proses belajar mengajar harus dapat memberikan kemudahan atau fasilitas kepada siswa agar dapat mencapai tujuan pembelajaran yang telah ditetapkan.

Sedangkan menurut Sugiyono (2008: 7) jenis-jenis model pembelajaran itu diantaranya model pembelajaran kontekstual, pembelajaran kontekstual adalah konsep pembelajaran yang mendorong guru untuk mengkaitkan antara materi yang diajarkan dan situasi dunia nyata siswa, selain itu juga mendorong siswa membuat hubungan antara pengetahuan yang dimilikinya dan penerapannya dalam kehidupan sehari-hari.
Model pembelajaran kooperatif, pembelajaran kooperatif yaitu pembelajaran yang berfokus pada penggunaan kelompok kecil siswa untuk bekerja sama dalam memaksimalkan kondisi belajar untuk mencapai tujuan belajar.

Model pembelajaran kuantum, dalam pembelajaran kuantum setiap usaha siswa akan diberi reward. Siswa juga akan diberikan penjelasan-penjelasan sehingga benar-benar memahami manfaat pembelajaran tersebut bagi dirinya.
Model pembelajaran terpadu, pengajaran terpadu pada dasarnya sebagai kegiatan mengajar dengan memadukan beberapa mata pelajaran dalam satu tema. Dengan demikian, pelaksanaan kegiatan belajar-mengajar dengan cara ini dapat dilakukan dengan mengajarkan beberapa materi pelajaran disajikan tiap pertemuan.
Model pembelajaran berbasis masalah, pembelajaran berdasarkan masalah merupakan suatu pendekatan pembelajaran dimana siswa mengerjakan permasalahan yang autentik dengan maksud untuk menyusun pengetahuan mereka sendiri, mengembangkan inkuiri dan keterampilan berpikir tingkat lebih tinggi, mengembangkan kemandirian dan percaya diri.
Berdasarkan pemaparan di atas dapat disimpulkan bahwa dalam melakukan kegiatan belajar mengajar setiap guru tidak hanya dapat menggunakan model pembelajaran yang sudah ada, tetapi juga dapat mengembangkan dan menciptakan model pembelajaran sendiri yang sesuai dengan tujuan pembelajaran tertentu. Namun dalam proses pengembangan dan penciptaan model tersebut harus sesuai dengan unsur, ciri, fungsi dan tujuan model pembelajaran itu sendiri.
Model Pembelajaran Kooperatif (Cooperative Learning)
1. Pengertian Pembelajaran Kooperatif (Cooperative Learning)
Pembelajaran kooperatif (Cooperative Learning) mengandung pengertian bekerja bersama dalam mencapai tujuan bersama. Pembelajaran kooperatif (cooperative learning) merupakan bentuk pembelajaran dengan cara siswa belajar dan bekerja dalam kelompok-kelompok kecil secara kolaboratif yang anggotanya terdiri dari dua sampai enam orang dengan struktur kelompok yang bersifat heterogen. Keberhasilan belajar dan kelompok tergantung pada kemampuan dan aktivitas anggota kelompok, baik secara individual maupun secara kelompok. (Rusman, 2011: 202).

Lebih lanjut Ethin Solihatin dan Raharjo, (2007: 4-5) menjelaskan bahwa model pembelajaran cooperative learning berangkat dari asumsi mendasar dalam kehidupan masyarakat yaitu “getting better together” atau “raihlah yang lebih baik secara bersama-sama. Kemudian Sharon (1990) mengemukakan, siswa yang belajar menggunakan metode pembelajaran kooperatif akan memiliki motivasi yang tinggi karena didorong dan didukung dari rekan sebaya
Stahl, 1994 (dalam Ethin Solihatin dan Raharjo, 2007: 6-9) menyebutkan prinsip-prinsip dasar dalam Cooperative Learning, adalah :

1) Perumusan tujuan belajar siswa harus jelas, 2) penerimaan menyeluruh oleh siswa tentang tujuan belajar, 3) ketergantungan yang sangat positif, 4) interaksi yang bersifat terbuka, 5) tanggung jawab individu, 6) kelompok bersifat heterogen, 7) interaksi sikap dan perilaku sosial yang positif, 8) tindak lanjut (follow up), 9) kepuasan dalam belajar.

Dari penjelasan diatas dapat ditarik kesimpulan bahwa pembelajaran kooperatif adalah suatu aktivitas pembelajaran yang menggunakan pola belajar siswa berkelompok untuk menjalin kerjasama dan saling ketergantungan positif sehingga tercapai proses dan hasil belajar yang produktif.

2. Langkah-langkah Cooperative Learning

Untuk mewujudkan proses pembelajaran yang sesuai dengan prinsip cooperative learning, maka dibutuhkan suatu langkah untuk mewujudkan hasil pembelajaran yang efektif. Adapun langkah-langkah cooperative learning yang dijelaskan oleh Stahl, 1994 dan Slavin, 1983 (dalam Etin solihatin dan Raharjo) sebagai berikut:

“1) Langkah pertama, yang dilakukan oleh guru adalah merancang program pembelajaran; 2) langkah kedua, dalam aplikasi pembelajaran di kelas guru merancang lembar observasi yang akan digunakan untuk mengobservasi kegiatan siswa dalam belajar secara bersama dalam kelompok-kelompok kecil; 3) langkah ketiga, dalam melakukan observasi terhadap kegiataan siswa guru mengarahkan dan membimbing siswa, baik secara individual maupun kelompok, baik dalam memahami materi maupun mengenai sikap dan perilaku siswa selama kegiatan belajar berlangsung; 4) langkah keempat, guru memberikan kesempatan kepada siswa dari masing-masing kelompok untuk mempresentasikan hasil kerjanya”.

Dari keempat langkah yang telah dijelaskan, dapat disimpulkan untuk mewujudkan proses pembelajaran cooperative learning secara maksimal, peran guru sangat menentukan terutama dalam menetapkan sebuah target. Menyusun langkah-langkah dalam sebuah sistem pembelajaran disampaikan guru. Setelah itu guru melakukan pengamatan terhadap hasil kerja dari para siswa. Kemudian melakukan pengarahan dan bimbingan baik secara individual maupun kelompok.
Untuk melihat hasil kinerja para siswa, guru memberikan kesempatan kepada siswa untuk menyampaikan hasil diskusi kelompok yang telah mereka lakukan. Langkah-langkah tersebut harus dijalankan dengan baik, guna mencapai motivasi belajar yang efektif dan memuaskan sesuai dengan yang diharapkan.

3. Model-Model Cooperative Learning

Dalam proses pembelajaran dengan model cooperative learning, guru maupun mengalami beberapa kendala, misalnya dari materi yang meluas, siswa cenderung mendominasi dalam diskusi serta fasilitas tidak memadahi. Untuk mengatasi kendala-kendala tersebut maka perlu dirancang sebuah model yang menunjang dan mempermudah proses pembelajaran dengan cooperative learning.

Ada beberapa variasi jenis model dalam pembelajaran kooperatif, walaupun prinsip dasar dari pembelajaran kooperatif ini tidak berubah, (Rusman, 2011: 213-222) menjelaskan jenis-jenis model tersebut, adalah sebagai berikut:

“Pertama model Team-Game Tournament, dalam model ini siswa dalam kelompok-kelompok untuk saling membantu dalam memahami dalam bentuk permainan. Kedua model Student Team-Achievement Divisions merupakan model yang siswa berada dalam kelompok kecil dan menggunakan lembaran kerja untuk menguasai suatu meteri pelajaran. Mereka saling membantu satu sama lain melalui tutorial, kuis atau diskusi kelompok. Ketiga model Jigsaw, dalam model ini siswa dibagi kelompok-kelompok kecil yang bahan pelajaran dibagi setiap anggota kelompok dan mereka mempelajari materi yang akan menjadi keahliannya. Keempat, model make a match merupakan model yang mempunyai keunggulan siswa mencari pasangan sambil belajar mengenai suatu konsep atau topik dalam suasana yang menyenangkan. Kelima, model Group Investigation merupakan model yang siswa bekerja dalam kelompok kecil untuk menanggapi berbagai macam proyek kelas”.

Dari beberapa jenis model-model pembelajaran yang telah dijelaskan, dapat ditarik benang merah bahwa proses pembelajaran cooperative learning lebih mudah disampaikan oleh guru kepada siswa apabila dibagi menjadi beberapa teknik seperti yang telah diuraikan. Guru mempunyai variasi model yang akan digunakan dalam proses pembelajaran. Meskipun cooperative learning dibagi menjadi beberapa teknik, tapi pada dasarnya keseluruhan dari teknik tersebut menekankan pada proses pembelajaran.
4. Keunggulan dan Kelemahan Cooperative Learning
 Keunggulan yang dijelaskan oleh Isjoni (2010: 23-24), dilihat dari berbagai aspek siswa meliputi: “1) Memberi kepada siswa agar mengemukakan dan membahas suatu pandangan, pengalaman yang diperoleh siswa belajar secara bekerjasama dalam merumuskan satu pandangan kelompok; 2) memungkinkan siswa dapat meraih keberhasilan dalam belajar, melatih siswa memiliki keterampilan, baik keterampilan berpikir maupun keterampilan sosial seperti keterampilan mengemukakan pendapat, menerima saran dan masukan dari orang lain, bekerja sama, rasa setiakawan dan mengurangi timbulnya perilaku yang menyimpang dalam kehidupan kelasnya; 3) memungkinkan siswa untuk mengembangkan pengetahuan, kemampuan dan keterampilan secara penuh dalam suasana belajar yang terbuka dan demokratis; 4) memungkinkan siswa memiliki motivasi yang tinggi, peningkatan kemampuan akademik, meningkatkan kemampuan berpikir kritis, membentuk hubungan persahabatan, menimba berbagai informasi, belajar menggunakan sopan santun, meningkatkan motivasi siswa, memperbaiki sikap terhadap sekolah dan belajar, mengurangi tingkah laku yang kurang baik serta membantu menghargai pokok pikiran orang lain”
 Selanjutnya Jarolimek dan Parker dalam Isjoni (2010: 24) mengatakan bahwa keunggulan yang diperoleh dari pembelajaran kooperatif adalah :

1) saling ketergantungan positif, 2) adanya pengakuan dalam merespon perbedaan individu, 3) siswa dilibatkan dalam perencanaan dan pengelolaan kelas, 4) suasana rileks dan menyenangkan, 5) terjalin hubungan yang hangat dan bersahabat antara siswa dengan guru, 6) memiliki banyak kesempatan untuk mengekspresikan pengalaman emosi yang menyenangkan”.

Dari uraian tentang keunggulan cooperative learning yang disampaikan oleh Isjoni dan Jarolimek, maka dikatakan bahwa model pembelajaran cooperative learning dapat menunjang suatupandangan, pengalaman belajar secara bekerja sama dalam suatu kelompok. Selain itu proses perkembangan pengetahuan siswa, kemampuan dan keterampilan dalam berpikir kritis akan terus diasah untuk mewujudkan ketergantungan secara positif. Adapun kelemahan pembelajaran cooperative learning yang dikutip dari Isjoni (2010: 25) meliputi:

“1) Guru harus mempersiapkan pembelajaran secara matang, memerlukan lebih banyak tenaga, pemikiran dan waktu; 2) agar proses pembelajaran berjalan dengan lancar maka dibutuhkan dukungan fasilitas, alat dan biaya yang cukup memadai; 3) selama kegiatan diskusi kelompok berlangsung ada kecenderungan topik permasalahan yang sedang dibahas meluas sehingga banyak yang tidak sesuai dengan waktu yang telah ditentukan; 4) saat diskusi kelas, terkadang didominasi seseorang, hal ini mengakibatkan siswa yang lain menjadi pasif”.
Pembahasan mengenai keunggulan cooperative learning yang telah disampaikan, dalam prakteknya mengalami beberapa kendala yang memungkinkan terhambatnya proses belajar mengajar di dalam kelas. Kendala-kendala itu dipengaruhi oleh beberapa faktor, misalkan kualitas guru, fasilitas dan dari siswanya itu sendiri. Secara rinci dijelaskan keberhasilan belajar kooperatif tampaknya juga dipengaruhi bagaimana ciri-ciri guru yang berhasil atau guru yang efektif.

Pendapat dari para ahli pendidikan tentang bagaimana ciri-ciri guru yang berhasil harus mempunyai rasa cinta dengan belajar dan menguasai sepenuhnya bidang studi yang menjadi beban tugasnya. Pendapat lain mengatakan guru efektif adalah seorang individu yang dapat memotivasi siswa-siswanya untuk bekerja tidak sekedar mencapai suatu prestasi lebih, namun juga menjadi anggota masyarakat yang pengasih.
5. Model Pembelajaran Kooperatif Tipe Make a Match
Dalam proses pembelajaran, seorang guru harus mampu menguasai dan memahami model-model dalam mengajar, misalkan make a match yang termasuk dalam salah satu teknik cooperative learning. Hal ini dikarenakan kondisi siswa, materi pembelajaran, keadaan fasilitas yang menuntut pengaplikasian kreativitas seorang guru.
Dalam materi yang berbeda tentu saja penyampaiannya membutuhkan metode yang bervariasi. Hal ini dimaksudkan untuk meningkatkan motivasi belajar siswa. Sebagai contoh materi ajar yang membutuhkan kerja kelompok atau berpasangan.
Teknik belajar mengajar Mencari Pasangan (Make a Match) dikembangkan oleh Lorna Curran. Teknik ini merupakan teknik belajar yang menarik untuk digunakan dalam mengulang materi yang telah diberikan sebelumnya. Teknik baru juga bisa diajarkan dengan strategi ini dengan catatan bahwa siswa diberi tugas mempelajari topik yang akan diajarkan terlebih dahulu, sehingga ketika masuk kelas mereka sudah memiliki bekal pengetahuan akan bahan ajar yang akan dipelajari.
Adapun Langkah-langkahnya oleh (Anita Lie, 2007:55-56) sebagai berikut:
“a) Guru menyiapkan beberapa kartu yang berisi beberapa konsep atau topik yang mungkin cocok untuk sesi review (persiapanmenjelang tes atau ujian; b) setiap siswa mendapat satu buah kartu; c) setiap siswa mencari pasangan yang mempunyai kartu yang cocok dengan kartunya; d) siswa bisa juga bergabung dengan dua atau tiga siswa lain yang memegang kartu yang cocok”.
 Make a Match juga dapat dilakukan dengan variasi yang lain , yaitu sebagai berikut: (http://www.sriudin.com/2010/08/model-pembelajaran-make-match-lorna.html) Dibuat potongan-potongan kertas sejumlah siswa yang ada dalam kelas. Kertas-kertas tersebut dibagi menjadi dua bagian yang sama. Pada setengah bagian kertas yang telah disiapkan ditulis pertanyaan tentang materi yang telah diberikan sebelumnya. Setiap kertas berisi satu pertanyaan. Pada separuh kertas lain, ditulis jawaban dari pertanyaan-pertanyaan yang telah dibuat. Semua kertas dikocok, sehingga akan tercampur antara soal dan jawaban. Masing-masing siswa mendapatkan satu lembar kertas. Guru menjelaskan bahwa ini adalah aktivitas yang dilakukan berpasangan. Separuh siswa akan mendapatkan soal separuh siswa yang lain akan mendapatkan jawaban. Siswa diminta untuk menemukan pasangan mereka. Siswa yang sudah menemukan pasangannya, diminta unutk duduk berdekatan.
Setelah semua siswa menemukan pasangan dan duduk berdekatan, setiap pasangan diminta secara bergantian untuk membacakan soal yang diperoleh dengan suara keras kepada teman-teman yang lain.

Ada beberapa keunggulan dari model make a match yang dikutip dari (http://tarmizi.wordpress.com/2008/12/03/pembelajaran-kooperatif-make-a-match/), yaitu dapat meningkatkan aktivitas belajar siswa, baik secara kognitif maupun fisik karena ada unsur permainan, metode ini menyenangkan. meningkatkan pemahaman siswa terhadap materi yang dipelajari dapat meningkatkan motivasi belajar siswa

Dari penjelasan yang telah disampaikan dapat disimpulkan bahwa teknik pembelajaran make a match dapat digunakan untuk semua mata pelajaran, misalnya dalam mata pelajaran IPA. Teknik make a match dapat digunakan untuk menumbuhkan motivasi belajar siswa serta kelancaran dan kekompakan dalam semangat kerja kelompok.
Dengan menggunakan langkah-langkahnya membuat potongan kertas berbentuk kartu yang berisi soal maupun jawaban lalu seluruh kartu dikocok sehingga tercampur antara kartu soal dan jawaban. Setiap siswa mendapatkan sebuah kartu, diberikan waktu untuk menemukan pasangan dari kartu tersebut.
Siswa yang berhasil menemukan pasangan dari kartunya sebelum batas waktu ditentukan akan mendapatkan nilai tambahan. Setelah seluruh siswa menemukan pasangan diminta untuk duduk berdekatan dan membacakan hasilnya secara bergantian.

B. Pembelajaran IPA

Pengertian IPA
 Ilmu Pengetahuan Alam merupakan suatu produk dan proses. Produk adalah fakta-fakta, konsep-konsep dan prinsip-prinsip, serta teori-teori. Prosedur yang digunakan oleh para ilmuwan untuk mempelajari alam termasuk prosedur empirik dan analisis (M. Iskandar, 2001: 1).

Berdasarkan Depdiknas (2007) IPA (sains) merupakan suatu kumpulan pengetahuan yang tersusun secara sistematis, dan berupa gejala- gejala alam.

Ilmu Pengetahuan Alam (IPA) merupakan cara mencari tahu tentang alam secara sistematis, bukan hanya kumpulan pengetahuan yang berupa fakta, konsep, atau prinsip saja tetapi juga suatu proses penemuan. Pendidikan IPA diharapkan menjadi wahana peserta didik untuk mempelajari diri sendiri, alam sekitar, serta prospek pengembangan lebih lanjut dalam penerapannya di kehidupan sehari-hari (KTSP, 2007: 484).
IPA adalah suatu ilmu pengetahuan, berisi argument, konsep mempelajari tentang alam sekitar, diperoleh melalui pengalaman untuk proses penyelidikan, penyusunan dan penyajian gagasan.

Pembelajaran IPA di SD
Pembelajaran merupakan suatu proses penyampaian pengetahuan, yang dilaksanakan dengan menuangkan pengetahuan kepada siswa (Oemar Hamalik, 2008:25).

Ilmu Pengetahuan Alam merupakan mata pelajaran di SD yang dimaksudkan agar siswa mempunyai pengetahuan, gagasan dan konsep yang terorganisasi tentang alam sekitar, yang diperoleh dari pengalaman melalui serangkaian proses ilmiah antara lain penyelidikan, penyusunan dan penyajian gagasan-gagasan. Pada prinsipnya, mempelajari IPA sebagai cara mencari tahu dan cara mengerjakan atau melakukan dan membantu siswa untuk memahami alam sekitar secara lebih mendalam (Depdiknas dalam Suyitno, 2002: 7).

IPA berhubungan dengan cara mencari tahu tentang alam secara sistematis, sehingga IPA bukan hanya penguasaan kumpulan sistematis dan IPA bukan hanya penguasaan kumpulan pengetahuan yang berupa fakta-fakta, konsep-konsep atau prinsip-prinsip saja, tetapi juga merupakan suatu proses penemuan (Sri Sulistyorini, 2007: 39). Menurut Iskandar IPA adalah ilmu yang mempelajari peristiwa-peristiwa yang terjadi alam (Iskandar, 2001: 2).

Dari beberapa pendapat di atas maka dapat disimpulkan pembelajaran IPA adalah ilmu yang mempelajari peristiwa-peristiwa yang terjadi di alam dengan melakukan observasi, eksperimentasi, penyimpulan, penyusunan teori agar siswa mempunyai pengetahuan, gagasan dan konsep yang terorganisasi tentang alam sekitar, yang diperoleh dari pengalaman melalui serangkaian proses ilmiah antara lain penyelidikan, penyusunan dan penyajian gagasan-gagasan.
3. Tujuan Pembelajaran IPA di SD

Pembelajaran IPA di SD/MI bertujuan agar siswa dapat mengembangkan rasa ingin tahu dan suatu sikap positif terhadap sains, teknologi dan masyarakat, mengembangkan keterampilan proses untuk menyelidiki alam sekitar, memecahkan masalah dan membuat keputusan dan mengembangkan pengetahuan dan pemahaman konsep-konsep sains yang akan bermanfaat dan dapat diterapkan dalam kehidupan sehari-hari.
C. Pengembangan Materi Bahan Ajar

1. Keluasan dan Kedalaman Pemahaman Materi

Pengertian Pemahaman Siswa pada Materi Hubungan Ciri-Ciri Khusus Makhluk Hidup
Menurut kamus bahasa Indonesia, pemahaman berasal dari kata paham yang artinya mengerti benar dalam suatu hal. Sagala (2012: 157) mengemukakan bahwa pemahaman (comprehension) mengacu pada kemampuan untuk mengerti dan memahami sesuatu setelah sesuatu itu diketahui atau diingat dan memaknai arti dari bahan maupun materi yang dipelajari. Pada umumnya unsur pemahaman ini menyangkut kemampuan menangkap makna suatu konsep dengan kata-kata sendiri. Menurut Driver (dalam Hasanah, 2004: 20) pemahaman adalah kemampuan untuk menjelaskan suatu situasi atau suatu tindakan.

Sagala (2012: 157) mengemukakan bahwa pemahaman dapat dibedakan menjadi tiga kategori yakni penerjemahan (translation) misalnya dari lambang ke arti, penafsiran (interpretation), dan ekstrapolasi (extrapolation) yaitu menyimpulkan dari sesuatu yang telah diketahui. Pemahaman translasi adalah kemampuan untuk memahami suatu ide dengan cara lain dari pada pernyataan asli yang dikenal sebelumnya. Pemahaman interpretasi adalah kemampuan untuk memahami atau mampu mengartikan suatu ide yang diubah atau disusun dalam bentuk lain seperti kesamaan, grafik, tabel, diagram, dan sebagainya. Pemahaman ekstrapolasi adalah keterampilan untuk meramalkan kelanjutan dari kecenderungan yang ada menurut data tertentu.

Berdasarkan pengertian tersebut, maka peneliti mengambil kesimpulan bahwa yang dimaksud dengan pemahaman siswa yaitu kemampuan siswa dalam mengerti secara menyeluruh maksud dan unsur-unsur yang terkait dengan materi penggolongan hewan berdasarkan jenis makanannya.

Faktor-faktor yang Mempengaruhi Pemahaman Siswa Pada Materi Hubungan Ciri-Ciri Khusus Makhlik Hidup
Para ahli pendidikan terutama yang concern terhadap psikologi pendidikan dan psikologi pembelajaran turut terlibat memikirkan faktor-faktor yang mempengaruhi proses pembelajaran terutama faktor yang mempengaruhi pemahaman dan belajar siswa. Dengan pandangan yang lebih konseptual dikemukakakan beberapa faktor yang dapat mempengaruhi proses pembelajaran siswa.

Secara garis besar, dapat dibagi faktor-faktor tersebut menjadi faktor raw input (faktor siswa itu sendiri) dimana tiap siswa memiliki kondisi yang berbeda-beda dalam kondisi fisiologis, kondisi psikologis. Faktor enviromental input (faktor lingkungan), baik lingkungan alami ataupun lingkungan sosial. Faktor instrumental input, antara lain terdiri dari kurikulum, program / bahan pengajaran, sarana dan fasilitas dan guru (tenaga pengajar).

Selanjutnya akan diuraikan secara singkat faktor-faktor tersebut yang meliputi faktor dari luar dan faktor dari dalam.

a. Faktor dari luar

1) Faktor Enviromental Input (Faktor Lingkungan)
Kondisi lingkungan yang mempengaruhi proses dan hasil belajar meliputi lingkungan alami dan lingkungan sosial. Lingkungan alami dapat berupa keadaan suhu, kelembaban udara, dan sebagainya. Belajar dalam keadaan udara yang segar akan lebih baik hasilnya dari pada belajar pada keadaan udara panas. Lingkungan sosial, dapat berwujud manusia maupun representasi (wakil) manusia seperti potret, rekaman, dan sebagainya.

2) Faktor Instrumental
Faktor-faktor instrumental adalah faktor-faktor yang pengadaan dan penggunaannya dirancangkan sesuai dengan hasil belajar yang diharapkan. Faktor-faktor instrumental ini dapat berwujud faktor-faktor keras (hardware), seperti gedung, perlengkapan belajar, alat-alat praktikum, perpustakaan dan sebagainya. Maupun faktor-faktor lunak (software), seperti kurikulum, bahan yang harus dipelajari, pedoman-pedoman belajar, dan sebagainya.

b. Faktor Dari Dalam
Faktor dari dalam adalah kondisi individu atau siswa yang belajar, terdiri dari kondisi fisiologis dan psikologis siswa.

1) Kondisi Fisiologis Siswa
Kondisi fisiologis pada umumnya sangat berpengaruh terhadap kemampuan belajar siswa. Mengenai fisiologis ialah bagaimana kondisi fisiknya dan panca inderanya. Secara umum kondisi fisiologis seperti kesehatan yang prima, tidak dalam keadaan capai atau cacat jasmani, akan sangat membantu dalam proses dan hasil belajar.

2) Kondisi Psikologis Siswa
a) Minat

Minat sangat mempengaruhi proses dan hasil belajar. Jika seseorang tidak berminat untuk mempelajari sesuatu, maka tidak diharapkan dia akan berhasil dalam mempelajari hal tersebut, sebaliknya jika seseorang belajar dengan penuh minat maka hasil yang diharapkan akan lebih baik. Oleh karena itu, para pendidik hendaknya memperhatikan begaimana mengusahakan agar hal yang disajikan sebagai pengalaman belajar dapat menarik minat para pelajar, atau bagaimana caranya menentukan agar para pelajar belajar mengenai hal-hal yang menarik minat mereka.

b) Kecerdasan

Kecerdasan besar peranannya dalam berhasil dan tidaknya seseorang mempelajari sesuatu atau mengikuti sesuatu program pendidikan. Hasil pengukuran kecerdasan biasa dinyatakan dengan angka yang menunjukkan“ perbandingan kecerdasan” yang terkenal dengan IQ (Intelligence Quotient). Dengan memahami taraf IQ setiap siswa, maka seorang guru akan dapat memperkirakan tindakan yang harus diberikan kepada siswa didiknya secara tepat.
c) Bakat

Bakat merupakan faktor yang besar pengaruhnya terhadap proses dan hasil belajar seseorang. Belajar pada bidang yang sesuai dengan bakat akan memperbesar kemungkinan berhasilnya usaha itu. Siswa yang memiliki bakat yang tinggi, disebut siswa berbakat. Secara definitif, siswa berbakat adalah mereka yang oleh orang-orang yang berkualifikasi profesional diidentifikasikan sebagai siswa yang mampu mencapai prestasi yang tinggi, karena mempunyai kemampuan – kemampuan yang tinggi.

d) Motivasi

Hanafiah (2012: 26) mengemukakan bahwa motivasi adalah kondisi psikologis yang mendorong seseorang untuk melakukan sesuatu. Jadi motivasi untuk belajar adalah kondisi psikologis yang mendorong seseorang untuk belajar. Penemuan – penemuan penelitian menunjukkan bahwa hasil belajar pada umumnya meningkat jika motivasi untuk belajar bertambah. Maka, meningkatkan motivasi belajar siswa didik penting untuk mencapai hasil belajar yang optimal.

e) Kemampuan Kognitif

Kemampuan – kemampuan kognitif merupakan faktor-faktor yang penting dalam kegiatan belajar para siswa atau siswa didik. Hal ini terjadi karena dalam menentukan keberhasilan belajar siswa di sekolah masih lebih mengutamakan aspek kognitif, sedangkan aspek afektif dan aspek psikomotor yang merupakan aspek lain dari tujuan pendidikan lebih bersikap pelengkap. Kemampuan-kemampuan kognitif itu terutama adalah persepsi, ingatan, dan berfikir.

Setelah diketahui berbagai faktor yang mempengaruhi proses dan hasil belajar tersebut, maka hal yang penting dilakukan adalah mengatur faktor-faktor tersebut sehingga dapat mempengaruhi dalam mencapai hasil belajar yang optimal. Hal ini disebabkan karena berbagai faktor tersebut akan saling mempengaruhi satu sama lain dalam menciptakan hasil belajar siswa pada materi penggolongan hewan berdasarkan jenis makanannya.
Karakteristik Materi

Abstrak dan Kongkrit Materi

Setiap hewan dan tumbuhan memiliki ciri khusus yang membedakannya dengan hewan dan tumbuhan lain. Ciri khusus ini berhubungan dengan kemampuannya untuk bertahan hidup. Dengan ciri khusus yang dimilikinya, hewan dan tumbuhan dapat tetap bertahan hidup.
1.Cecak

Cecak sering kita lihat di dinding dan langit-langit rumah. Cecak sangatjarang berada di lantai. Cecak bergerak dengan cara merayap. Saat merayapdi dinding, cecak tidak terjatuh. Mengapa demikian? Coba bandingkan denganhewan lainnya. Dapatkah ayam atau itik merayap di dinding? Tentu tidak,bukan? Ternyata, cecak memiliki perekat pada setiap ujungjari kakinya. Dengan perekat inilah kaki cecak dapatmenempel di dinding. Bagaimana bila kakinya tidak bisadiangkat dari dinding karena perekat tersebut? Hal initidak akan terjadi. Cecak dapat mengatur banyaknyaperekat yang dikeluarkan. Dengan demikian, cecak dapattetap bergerak merayap tanpa terjatuh. Cecak dapatmendaki pohon, dinding, atau atap bangunan denganmudah.Selain itu, cecak mempunyai kemampuan autotomi.Cecak dapat memutuskan ekornya secara tiba-tiba. Cecakmelakukan autotomi saat ditangkap mangsa. Denganbegitu, cecak dapat melarikan diri. Ekor cecak yang putusdapat tumbuh kembali.
1. Bebek

Bebek termasuk salah satu jenis unggas. Ia hidupserta mencari makan di daratan dan perairan. Bebekmenggunakan kakinya untuk berjalan. Coba bandingkankaki bebek dengan kaki ayam. Tentu berbeda, bukan?Pada kaki bebek, setiap jarinya dihubungkan denganselaput. Dengan kaki berselaput, bebek dapat berenang.Selain bebek, kaki berselaput juga dimiliki angsa.Sementara, ayam tidak memiliki jari berselaput. Ayamhidup dan mencari makan di darat saja.
2. Kelelawar

Kelelawar keluar dan mencari makan pada malamhari. Sebaliknya, pada siang hari, kelelawar hanyaberdiam di sarangnya. Oleh karena itu, kelelawar dijulukihewan malam. Bagaimana kelelawar bisa menemukanmakanan di kegelapan malam? Apakah kelelawar tidaktersesat atau menabrak benda-benda yang dilaluinya?Bukankah malam hari gelap gulita?Dalam keadaan gelap, kelelawar tidak pernahmenabrak benda yang dilaluinya. Kelelawar juga tidakkesulitan menemukan makanan. Hal ini dikarenakankelelawar memiliki keistimewaan. Kelelawar memilikiindra pembau dan pendengar yang tajam.

Dengan penggabungan keduanya, kelelawar dapat menemukanmakanan. Kelelawar dapat menentukan arah terbang danmenghindari tabrakan. Saat terbang, kelelawar mengeluarkan bunyi tinggi uang nyaring. Bunyi ini memiliki frekuensi sangat tinggi. Bunyi ini dinamakan ultrasonik. Bunyi ultrasonik akan mengenai benda atau mangsa disekitarnya. Bunyi ini akan dipantulkan kembali oleh benda tersebut. Kelelawar menangkap bunyi pantulan dari benda atau mangsanya. Bunyi pantulan membuat kelelawar dapat memperkirakan jarak terbang. Kelelawar dapat mengenal benda disekitarnya. Inilah yang menjadikan kelelawar dapat membedakan antara mangsa dan bukan mangsa. Kemampuan yang dimiliki kelelawar tersebut dinamakan ekolokasi.
4. Semut

Semut merupakan serangga yang bersarang di dalam tanah. Untuk mencari makan, semut keluar dari sarangnya. Tahukah kalian beberapa jenis semut bermata buta? semut juga tidak memiliki telinga. Lantas, bagaimana cara mereka hidup? Semut memiliki dua buah antena dikepalanya. Antena digunakan untuk menyentuh, membau, dan merasakan getaran bunyi. Sementara itu, mulut semut digunakan untuk mengecap. Dengan mengecap, membau, dan menyentuh semut dapat menemukan benda disekitarnya. Semut berinteraksi dengan sesamanya menggunakan sentuhan antena. Semut juga bisa berkomunikasi dengan semut lain melalui bau.
5. Kucing
Kucing merupakan hewan pemburu yang sering berkeliaran di sekitar rumah. Ia dapat mencium bau dalam jarak beberapa ratus meter. Kucing berlari sangat cepat. Ketika berlari, kadang ia terjatuh dari atap. Meskipun demikian, kucing masih tetap hidup. Apakah kucing tidak merasa kesakitan? Kucing memiliki otot yang kuat. Kekuatan otot inilah yang membantunya melompat dan berlari. Kucing juga dapat membuat gerakan berputar di udara saat jatuh dari ketinggian. Kucing mampu mengatur posisi tubuh agar mendarat dengan keempat kakinya. Perilaku kucing ini didukung oleh alat keseimbangan yang terdapat di telinga dalamnya. Karenanya, kucing tidak mati saat terjatuh. Kucing juga dapat mendengar bunyi ultrasonik. Kucing memiliki mata yang tajam, khususnya pada malam hari. Nah, berbagai keistimewaan tersebut membantu kucing dalam berburu.

6. Landak

Landak adalah hewan yang unik. Landak memiliki bulu keras di bagian atas tubuhnya. Bulu landak mengandung ribuan duri yang dihasilkan dari otot-otot kulit. Duri-duri tersebut merupakan alat pertahanan mereka. Apabila diserang musuh, landak akan melarikan diri masuk ke sarangnya. Sarang landak berada di dalam tanah. Jika tidak sempat melarikan diri, landak akan menggulung tubuhnya. Bulu kerasnya kemudian mengembang. Seluruh tubuh landak pun dipenuhi duri tajam. Duri itu akan menancap pada tubuh musuh yang menyentuhnya.

7. Cumi-cumi

Cumi-cumi adalah hewan yang hidup di dalam air. Cumi-cumi memiliki banyak tangan pendek. Tangan-tangan ini disebut tentakel. Otot tentakel dapat berkerut dengan cepat. Cumi-cumi dapat bergerak secara cepat saat dikejar pemangsa. Saat di depan pemangsa, cumi-cumi akan menyemprotkan tinta pekat. Tinta ini mengejutkan pemangsa selama beberapa detik. Nah, kesempatan ini digunakan cumi-cumi untuk melarikan diri.

Ternyata, kehebatan yang dimiliki cumi-cumi tidak hanya tinta pekat. Cumi-cumi juga dapat memancarkan cahaya dari tubuhnya. Cumi-cumi menjadi hewan yang sangat indah dan gemerlap. Kemampuan ini membantunya mencari makanan di malam hari. Mangsa akan mendekat karena tertarikoleh cahaya yang dipancarkannya.

Cumi-cumi memiliki banyak pola warna tubuh. Pola warna tubuh tersebut dapat diubah sesuai kehendaknya. Pola warna tubuh cumi-cumi bisa serupa dengan lingkungan sekitar. Hal ini untuk mengelabui pemangsa. Cumi-cumi juga bisa menjadi sangat menarik dan penuh warna. Cara ini dapat mengecoh mangsanya agar mendekat.

Ciri-Ciri Khusus Tumbuhan

1. Mawar

Tanaman mawar memiliki bunga yang indah. Namun,berhati-hatilah bila ingin memetiknya. Sebab, kalianbisa terkena duri-durinya yang tajam. Duri pada batangadalah ciri khusus yang dimiliki tanaman mawar. Duritersebut berfungsi melindungi diri dari musuh. Musuh yang mendekat akan terkena duri tajam mawar.

2. Kaktus

Kaktus berasal dari daerah tandus dan bercurah hujan rendah. Kaktus memiliki bentuk beraneka macam. Ada yang berbulu seperti sikat atau batang berbintik bintik besar. Ada juga yang berbentuk batang silinder. Tumbuhan kaktus dapat hidup dalam pelbagai kondisi. Pada kondisi tandus, daun kaktus akan mengecil atau sama sekali tidak berdaun. Selain itu, batang kaktus juga menebal dan berlapis lilin. Batang tersebut berfungsi sebagai tempat penyimpanan air.

3. Kantong Semar

Kantong semar termasuk tanaman yang unik. Tanaman ini memiliki kantong di bagian ujung daun. Kantong tersebut sebenarnya adalah ujung daun yang berubah bentuk. Fungsinya untuk menangkap hewan, terutama serangga. Saat serangga masuk ke kantong, kantong segera menutup. Kantong semar kemudian mengeluarkan enzim untuk membunuh serangga. Nah, serangga inilah yang dijadikan makanan kantong semar. Kantong semar hanya mengandalkan kantongnya untuk mendapatkan makanan. Kantong semar tidak memerlukan pupuk. Pemberian pupuk pada tanaman ini justru dapat membuatnya mati.

4. Teratai

Teratai tumbuh di perairan. Bunganya besara berwarna indah. Daun dan bunga teratai tampak dipermukaan air, akan tetapi, akarnya berada di dasar perairan. Hal ini karena teratai memiliki tangkai yang panjang. Pada tangkai dan akar teratai terdapat rongga-rongga udara. Rongga udara ini membantu pernapasan teratai.

5. Putri malu

Putri malu memiliki daun yang dapat mengatup apabila disentuh. Dahannya halus, bercabang, dan berduri tajam. Namun, letak durinya jarang. Duri-duri tersebut untuk melindungi diri dari serangan musuh. Jika tanaman putri malu dipotong, umbinya dapat bersemi. Bahkan, batangnya yang dipotong pun mampu menumbuhkan akar baru. Selanjutnya akar tersebut tumbuh sebagai tanaman baru.

6. Raflesia

Bunga raflesia merupakan bunga raksasa. Berat bunga ini dapat mecapai tujuh kg. Bunga ini mengelluarkan bau buisuk. Bau busuk tersebut menyebabkan serangga tertarik mendekatinya. Setelah dekat, serangga tersebut dimangsa oleh raflesia. Selain itu, bunga raflesia juga memantulkan cahaya. Cahaya ini akan disekati oleh lalat. Ketika lalat mendekat, raflesia akan memangsa. Setiap jenis hewan maupun tumbuhan memiliki ciri khusus.
b. Perubahan Perilaku Hasil Belajar

Keterampilan guru serta aktivitas siswa yang berkembang dalam pembelajaran akan menghasilkan nilai, perilaku siswa, peningkatan prestasi. Hal tersebut pertanda hasil belajar siswa mengalami perubahan secara optimal.

Ada beberapa pengertian tentang hasil belajar menurut para ahli, salah satunya yaitu Rifa’i (2009:85) mengungkapkan perubahan perilaku yang diperoleh peserta didik setelah mengalami kegiatan belajar . Aspek perubahan perilaku tersebut tergantung yang dipelajari oleh peserta didik.

Adapun pengertian dari Sugandi (2007:63) hasil belajar merefleksikan keleluasaan, kedalaman, dan kompleksitas (secara bergradasi) dan digambarkan secara jelas serta dapat diukur dengan teknik-teknik penilaian tertentu.

Hasil belajar adalah pola-pola perbuatan, nilai-nilai, pengertian-pengertian, sikap-sikap, apresiasi dan keterampilan sebagai hasil dari pembelajaran yang sudah mengalami proses belajar. Menurut Bloom (dalam Suprijono: 2010:5-7) hasil belajar mencakup kemampuan kognitif, afektif, dan psikomotorik.

Hasil belajar merupakan perubahan perilaku meliputi pola perbuatan, nilai, pengertian, sikap, apresiasi, keterampilan mencakup kemampuan kognitif, afektif, dan psikomotorik. Perubahan terjadi karena adanya perubahan perilaku dari peserta didik setelah mengikuti proses belajar.

Melalui model Make a Match terbukti dapat meningkatkan kualitas pembelajaran, sesuai dengan penelitian Nur Rakhmad yang berjudul “Peningkatan Kualitas Pembelajaran IPS Melalui Metode Make a Match pada siswa kelas VI SD Gisikdrono 02 Semarang”. Hasil penelitian siklus I dengan rata- rata 2,0 kualifikasi cukup siklus II menjadi 2,8 kualifikasi baik dan pada siklus III meningkat menjadi 3,7 dengan kualifikasi sangat baik. sedangkan aktivitas siwa pada siklus I memperoleh nilai rata- rata 2,0 kualifikasi cukup aktif, setelah dilakukan perbaikan siklus II diperoleh nilai rata- rata 2,6 kualifikasi baik, pada siklus III diperoleh nilai rata- rata 3,1 kualifikasi sangat baik. Hasil belajar siswa nilai rata- rata ulangan pada siklus I yaitu 66 kualifikasinya cukup, meningkat pada siklus II yaitu 70,8 kualifikasinya baik, dan pada siklus III menjadi 78,6 kualifikasinya sangat baik.

Berdasarkan penelitian yang dilakukan oleh Diah Hastami berjudul “Peningkatan kualitas pembelajaran IPS melalui model pembelajaran Make a Match pada siswa kelas V SDN Tandang02 Semarang” hasil penelitian menunjukkan siklus I keterampilan guru skor rata- rata 2 kriteria cukup, aktivitas siswa mendapatkan skor rata- rata 1,8 dengan kriteria cukup, hasil belajar siswa mendapatkan nilai rata- rata 41,4 kategori kurang, prosentase ketuntasan mencapai 61,2%. Pada siklus II keterampilan guru skor rata- rata 2,9 kriteria baik, aktivitas siswa skor 2,2 kriteria baik, hasil belajar siswa nilai rata- rata 86,1 kriteria baik presentase ketuntasan mencapai 86,1%, pada siklus III keterampilan guru mendapatkan skor rata- rata 3,7 kriteria baik sekali, aktivitas siswa mencapai 3,1 kriteria baik sekali, hasil belajar siswa nilai rata- rata 86,4 kriteria baik sekali, ketuntasan hasil belajar siswa pada siklus III mencapai 94,4%.
3. Bahan dan Media Materi Hubungan Ciri-Ciri Makhluk Hidup
Media Pembelajaran adalah alat bantu guru dalam menyampaikan materi pembelajaran kepada siswa agar terciptanya suasana yang menarik dan mendorong siswa untuk lebih aktif dalam proses pembelajaran.

Sudjana dan Riva’i dalam buku kustandi, C & Sujipto, mengemukakan manfaat media pembelajaran dalam proses belajar siswa, yaitu sebagai berikut: (a) pembelajaran akan lebih menarik perhatian siswa, sehingga dapat menumbuhkan motivasi belajar; (b) bahan pembelajaran akan lebih jelas maknanya sehingga dapat lebih dipahami oleh siswa dan memungkinkannya menguasai dan mencapai tujuan pembelajaran; (c) metode mengajar akan lebih bervariasi, tidak semata-mata komunikasi verbal melalui penuturan kata-kata oleh guru, sehingga siswa tidak bosan dan guru tidak kehabisan tenaga, apalagi kalau guru mengajar pada setiap jam pelajaran; (d) siswa dapat lebih banyak melakukan kegiatan belajar sebab tidak hanya mendengarkan uraian guru, tetapi juga aktivitas lain, seperti mengamati, melakukan, mendemonstrasikan, memerankan, dan lain-lain.

Berdasarkan pada pengklasifikasian yang digambarkan para ahli, maka karakteristik atau ciri-ciri khas suatu media berbeda, berdasarkan tujuan dan maksud pengelompokannya. Media dipilih dan digunakan, disesuaikan dengan tujuan pembelajaran dalam rangka mempermudah proses belajar, sehingga peserta didik dapat memahami materi yang disampaikan. Pengklasifikasian media pembelajaran dapat disadarkan pada karakteristik dan sifat-sifat media, baik dilihat dari bentuk, teknik pemakaian, ataupun kemampuannya.

Dilihat dari sifat atau jenisnya, media dapat dikelompokkan seperti berikut ini: (a) kelompok media yang hanya dapat didengar atau media yang mengandalkan kemampuan suara, disebut media audif. Media ini meliputi media radio, audio atau tape recorder; (b) kelompok media yang hanya mengandalkan indera penglihatan disebut dengan media visual, seperti gambar, foto, slide, kartun, model, dan sebagainya; (c) kelompok media yang dapat didengar dan dilihat disebut dengan media audio visual, seperti soundslide, film, TV, video, dan film strip.

Dilihat dari teknik pemakaiannya, media dapat dikelompokkan seperti berikut ini: (a) media elektronik atau media yang dapat digunakan dengan memakai bantuan alat-alat elektronik, seperti; over head projector (OHP), slide projector, TV, radio, opaque, dan lain-lain; (b) media non-elektronik adalah media yang dapat digunakan tanpa bantuan alat-alat elektronik, seperti kelompok media grafik, model, chart, mock up, spicemen, dan lain-lain.

Dilihat dari kemampuannya, media dapat dibagi menjadi berikut ini, (a) media yang mempunyai jangkauan dan serentak, seperti radio dan televisi. Pemanfaatan media ini tidak terbatas pada tempat dan ruangan. Siapa pun dapat memanfaatkannya di mana pun; (b) media yang mempunyai jangkauan terbatas, seperti OHP, slide suara, film slide, dan lain-lain. Media semacam ini pemanfaatannya memerlukan tempat dan penataan ruangan yang khusus; (c) media yang dimanfaatkan secara individu, seperti model pembelajaran berprogram, pembelajaran melalui komputer, dan lain-lain.

Berdasarkan uraian tersebut diatas media pembelajaran dapat membantu tercapainya tujuan pembelajaran yang diharapkan karena dengan media siswa dapat lebih mudah dalam memahami materi yang diberikan. Selanjutnya, bahan pembelajaran bagi siswa dapat diperoleh melalui buku, paket, praktikum, teks bacaan, objek pengamatan, model, gambar, internet, dan lain-lain. Bahan pembelajaran tersebut diberikan oleh guru mata pelajaran dengan membuat Rancangan Pelaksanaan Pembelajaran (RPP) yang didalamnya berisi mengenai kegiatan pembelajaran yang diberikan treatment ataupun pendekatan model pembelajaran yang sesuai dengan kurikulum yang berlaku sekarang, agar siswa lebih tertarik dan tidak bosan dalam mengikuti proses pembelajaran.

Strategi Pembelajaran
Pendidikan merupakan salah satu jalan dalam mewujudkan cita-cita Indonesia yaitu mencerdaskan kehidupan bangsa. Salah satu tempat dalam melaksanakan pendidikan adalah sekolah. Dalam melaksanakan pendidikan haruslah dilaksanakan dengan sungguh-sungguh dan dipersiapkan dengan baik sehingga apa yang diharapkan dapat terwujud. Pendidikan bukan hanya memberikan materi saja, akan tetapi dengan pendidikan dapat mengembangkan potensi yang dimiliki siswa dengan strategi pembelajaran yang baik.
Strategi pembelajaran adalah rangkaian kegiatan yang terencana untuk pelaksanaan proses pembelajaran. Strategi tersebut dirancang oleh guru agar siswa tertarik dan ikut serta dalam kegiatan proses pembelajaran. Pada pembelajaran ciri-ciri khusus makhluk hidup, penulis menggunakan media gambar dalam model pembelajaran make a match. Make a match merupakan model pembelajaran mencari pasangan pada kartu yang telah diberikan oleh guru kepada setiap siswa yang berupa soal/jawaban. Siswa dituntut untuk berfikir cepat, teliti serta aktif dalam mengikuti pembelajaran. Pembagian kelompok dalam make a macth itu terdiri dari 2 yaitu kelompok yang pemegang masalah dan kelompok pemegang jawaban. Berdasarkan uraian diatas maka peneliti akan menggunakan sembilan tahap implementasi make a match, langkah-langkah pembelajaran tersebut yaitu dibuat potongan-potongan kertas sejumlah siswa yang ada dalam kelas lalu kertas-kertas tersebut dibagi menjadi dua bagian yang sama. Pada setengah bagian kertas yang telah disiapkan ditulis pertanyaan tentang materi yang telah diberikan sebelumnya. Setiap kertas berisi satu pertanyaan. Pada separuh kertas lain, ditulis jawaban dari pertanyaan-pertanyaan yang telah dibuat lalu semua kertas dikocok, sehingga akan tercampur antara soal dan jawaban. Masing-masing siswa mendapatkan satu lembar kertas.
Guru menjelaskan bahwa ini adalah aktivitas yang dilakukan berpasangan separuh siswa akan mendapatkan soal separuh siswa yang lain akan mendapatkan jawaban. Siswa diminta untuk menemukan pasangan mereka. Siswa yang sudah menemukan pasangannya, diminta unutk duduk berdekatan. Setelah semua siswa menemukan pasangan dan duduk berdekatan, setiap pasangan diminta secara bergantian untuk membacakan soal yang diperoleh dengan suara keras kepada teman-teman yang lain.
 Berdasarkan langkah-langkah tersebut, peneliti menyusun strategi mengajar untuk dilaksanakan oleh guru pada proses pembelajaran materi Ciri-ciri khusus makhluk hidup. tahap pertama, guru menyiapkan kartu yang berupa soal tentang golongan hewan dan jenis makanannya dan kartu yang merupakan jawaban dari soal yang diberikan; tahap kedua, setiap siswa akan dibagi menjadi dua kelompok, kelompok satu akan mendapatkan kartu yang berupa soal dan kelompok dua akan mendapatkan kartu yang berupa jawaban; tahap tiga, guru membimbing siswa agar siswa dapat menemukan jawaban dari setiap kartu yang dipegang; tahap empat, guru membimbing siswa agar siswa dapat berfikir cepat dan bersosialisasi sehingga dapat menemukan pasangan kartu yang cocok; tahap lima, guru akan memberikan konsekuensi berupa hukuman apabila siswa tidak dapat menemukan pasangan dari setiap kartu yang dimilikinya; tahap enam, siswa membacakan jawaban yang sudah ditemukan dari kartu tersebut; tahap tujuh, guru dan siswa membuat kesimpulan terhadap materi pelajaran.
5. Sistem Evaluasi
Evaluasi adalah suatu rancangan atau rencana untuk mengukur atau menilai seberapa berhasilnya suatu proses pembelajaran dengan menggunakan instrumen penilaian. Peneliti dalam hal ini akan menggunakan sistem evaluasi formatif dalam mengukur penguasaan hasil belajar siswa dengan menggunakan metode pembelajaran make a match.
Evaluasi formatif adalah penilaian yang dilaksanakan pada akhir program belajar-mengajar untuk melihat tingkat keberhasilan proses belajar-mengajar itu sendiri. Evaluasi ini bertujuan untuk memonitor kemajuan belajar siswa yang diperoleh selama proses belajar mengajar berlangsung dan juga bertujuan untuk memberikan unpan balik (freed-back) yang menerus bagi penyempurnaan metode-metode pengajaran serta bahan yang diberikan sehingga akan diperoleh hasil belajar yang lebih baik dari siswa (Cartono, 2010:41).
Evaluasi hasil pembelajaran ini antara lain menggunakan evaluasi formatif dalam bentuk soal pretest dan posttest terhadap siswa, dengan soal essay sebanyak 5 soal. Pengambilan data angket untuk mengetahui respon siswa terhadap pembelajaran dengan menggunakan model make a match.
Secara khusus pada penellitian tindakan kelas ini yaitu perencanaan pembelajaran IPA pada materi ciri-ciri khusus makhluk hidup disusun dengan menggunakan metode make a match maka akan meningkatkan hasil belajar.

Dengan dilaksananakannya metode make a match ini ini maka akan meningkatnya aktifitas belajar siswa. Dan pada pembelajaran IPA yang dilaksanakan dengan metode make a match maka hasil belajar siswa dalam mempelajarai materi ciri-ciri khusus makhluk hidup akan meningkat.
18

