

Peningkatan Hasil Belajar Bahasa Indonesia Melalui Metode Bermain Peran (*Role Playing*) Di Kelas V SD Negeri 224 Pallawa

Nasirah

SD Negeri 224 Pallawa Kabupaten Soppeng
nasi00585@gmail.com

ABSTRACT

The main problem in this research is how role play method can improve the students' learning achievement Indonesian language course subject of fifth grade in SD Negeri 224 Pallawa Soppeng Regency. This study aims to find out how the application of role play in Indonesian language of the fifth grade students of SD Negeri 224 Pallawa Soppeng Regency. The approach used in this research is a qualitative and quantitative approach and this type of research is a classroom action research, consisting of two cycles where each cycle is held in two meetings. The research procedure includes planning, action, observation and reflection. The subjects in this study are 26 students of the fifth grade of SD Negeri 224 Pallawa Soppeng Regency. The focus in this research is role play method and the students' learning outcomes. Data collection techniques used are observation and test. Data of learning achievement of Indonesian language were obtained by scoring and tabulating then calculating the average frequency value and the percentage. The results showed that there was an increase in student learning activity from cycle I in which those categorized as good turn to be very good category in cycle II. Based on the increase in learning outcomes in the second cycle as mentioned previously, it can be interpreted that the revision of actions taken in the second cycle in the learning process by role play method is proved effective. The student's ability has improved; the students' problem in the first cycle in which they lack of elaborating learning messages through role play methods in the learning group has been resolved.

Keyword: Indonesian language, role play methods

PENDAHULUAN

Pembelajaran adalah proses komunikasi transaksional yang bersifat timbal balik antara guru dengan siswa dan antara siswa untuk mencapai tujuan yang telah ditetapkan. Tercapai tidaknya tujuan pembelajaran akan ditentukan oleh banyak faktor. Faktor-faktor itu datang dan murid dan guru. Menurut Quely dan Gazali (Roestiyah, 1989: 13) "Mengajar merupakan kegiatan menanamkan pengetahuan kepada seseorang dengan cara paling singkat dan tepat". Berbagai upaya telah ditempuh untuk mencapai kualitas pendidikan yang lebih baik. Mulai dari metode Cara Belajar Siswa Aktif (CBSA) sampai pada penerapan kurikulum 2004 berbasis kompetensi dan KTSP.

Pada dasarnya, keberhasilan proses belajar mengajar ditunjang oleh penerapan metode pembelajaran. Ketidaktepatan penggunaan metode sering menimbulkan kebosanan, kurang dipahami, dan monoton yang akhirnya keaktifan siswa untuk belajar menurun. Keberadaan guru dan siswa merupakan dua faktor yang sangat penting

dimana diantara keduanya saling berkaitan. Kegiatan belajar siswa sangat dipengaruhi oleh kegiatan belajar mengajar guru, karena dalam proses pembelajaran guru tetap mempunyai suatu peran yang penting dalam memberikan suatu ilmu kepada anak didiknya. Salah satu masalah yang dihadapi guru dalam menyelenggarakan pembelajaran adalah bagaimana menimbulkan aktivitas dan keaktifan dalam diri siswa untuk dapat belajar secara efektif. Sebab, keberhasilan dalam suatu pembelajaran sangat dipengaruhi oleh adanya aktivitas belajar siswa.

Sekolah Dasar Negeri 224 Pallawa Kabupaten Soppeng yang merupakan salah satu lembaga yang berfungsi sebagai tempat pelaksanaan pembelajaran, masalah yang timbul saat ini adalah rendahnya hasil belajar bahasa Indonesia pada siswa kelas V SD Negeri 224 Pallawa Kabupaten Soppeng yang hanya mencapai rata-rata 58,00. Sedangkan Standar Ketuntasan Belajar Minimum (SKBM) adalah 65,00. Persoalan utama adalah guru kurang kreatif dalam melaksanakan pembelajaran. Oleh karena itu, perlu diatasi

sedini mungkin hal yang menyebabkan siswa kurang aktif dalam belajar dengan cara menerapkan sistem pembelajaran yang sesuai dengan minat dan bakat siswa. Apabila sistem yang digunakan sesuai dengan minat dan bakatnya, maka segala permasalahan dalam belajar dapat teratasi.

Salah satu komponen sistem pembelajaran yang harus diperbaiki yaitu metode pembelajaran. Metode pembelajaran yang dapat digunakan dalam proses belajar mengajar adalah metode bermain peran (*role playing*). Para ahli telah melakukan penelitian pada berbagai metode pembelajaran yang dapat mengefektifkan pembelajaran di kelas, satu diantaranya metode pembelajaran bermain peran (*role playing*). Penerapan pengajaran berdasarkan pengalaman lainnya ialah bermain peran. Didalam bermain, peran guru menerima peran ide-ide orang lain dalam suatu situasi yang khusus. Bermain peran memungkinkan para siswa mengidentifikasi situasi-situasi dunia nyata dan dengan ide-ide orang lain. (Hamalik, 2008: 214) Metode ini dirancang khusus untuk membantu siswa memperoleh nilai-nilai sosial dan moral dan pencerminannya dalam perilaku. Karena itu, dimensi sosial metode ini memungkinkan individu untuk bekerja dalam menganalisis situasi sosial, terutama permasalahan interpersonal melalui cara-cara yang demokratis guna menghadapi situasi tersebut. Melalui penerapan metode bermain peran (*role playing*) menuntut investigasi masalah murid dalam belajar, baik secara individual kelompok maupun klasikal.

Tujuan dalam penelitian ini yaitu mengkaji peningkatan pembelajaran melalui penerapan metode bermain peran (*role playing*) dalam pembelajaran bahasa Indonesia di kelas V SD Negrei 224 Pallawa Kabupaten Soppeng. Sedangkan manfaat penelitian; (1) Manfaat Teoritis, Bagi akademis, sebagai bahan referensi khususnya program studi pendidikan guru Sekolah Dasar tentang kondisi objektif hasil belajar siswa dalam pembelajaran bahasa Indonesia penerapan metode bermain peran (*role playing*) di Sekolah Dasar dan bagi peneliti, sebagai bahan banding atau bahan referensi yang ingin mengkaji permasalahan yang relevan; (2) Manfaat Praktis, Bagi lembaga pendidikan sekolah, sebagai bahan informasi yang dapat dijadikan acuan dalam pelaksanaan pembelajaran khususnya dalam bidang studi bahasa Indonesia, bagi guru, sebagai masukan dalam pengembangan kemampuan dalam pembelajaran dengan

melakukan inovasi pembelajaran seperti penerapan metode bermain peran (*role playing*), dan Bagi murid, sebagai masukan tentang manfaat penerapan metode bermain peran (*role playing*) dalam meningkatkan hasil belajarnya.

Model pembelajaran bermain peran (*role playing*) dijadikan sebagai salah satu upaya untuk meningkatkan aktivitas belajar murid terhadap mata pelajaran Bahasa Indonesia di sekolah, sehingga adanya anggapan bahwa mata pelajaran Bahasa Indonesia merupakan pelajaran yang membosankan dan terkesan hanya teori saja lambat laun menjadi hilang. Tujuan dari pelaksanaan model pembelajaran bermain peran (*role playing*) yaitu menekankan siswa untuk belajar aktif dimana didalamnya terdapat suatu bekal pengetahuan dan latihan keterampilan afektif, kognitif, dan psikomotorik, serta pengalaman praktis agar siswa memiliki kompetensi dan efektifitas dalam berpartisipasi. Model ini dirancang khususnya untuk membantu murid mempelajari nilai-nilai sosial dan moral dan pencerminannya dalam perilaku. Di samping itu metode ini digunakan pula untuk membantu para murid mengumpulkan dan mengorganisasikan isu-isu moral dan sosial, mengembangkan empati terhadap orang lain, dan berupaya memperbaiki keterampilan sosial. Sebagai model mengajar, metode ini mencoba membantu individu untuk menemukan makna pribadi dalam dunia sosial dan berupaya memecahkan dilema-dilema sosial dengan bantuan kelompok. Karena itu pada dimensi sosial metode ini memungkinkan individu untuk bekerjasama dalam menganalisis situasi sosial, terutama permasalahan interpersonal melalui cara-cara yang demokratis guna menghadapi situasi tersebut.

Jika ditelaah dari esensinya, model bermain peran lebih menitikberatkan keterlibatan partisipan dan pengamat dalam situasi atau masalah nyata serta berusaha mengatasinya. Melalui proses ini disajikan contoh perilaku kehidupan manusia yang merupakan contoh bagi murid untuk menjajangi perasaannya, menambah pengetahuan tentang sikap, nilai-nilai dan persepsinya, mengembangkan keterampilan dan sikapnya di dalam pemecahan masalah, serta berupaya mengkaji pelajaran dengan berbagai cara. Metode Role Playaing memiliki kelebihan; (a) Siswa bebas mengambil keputusan dan berekspresi secara utuh; (b) Permainan merupakan penemuan yang mudah dan dapat digunakan dalam situasi dan waktu

yang berbeda; (c) Guru dapat mengevaluasi pemahaman tiap siswa melalui pengamatan pada waktu melakukan permainan; (d) Permainan merupakan pengalaman belajar yang menyenangkan bagi anak. Sedangkan Kelemahan metode bermain peran (*role playing*); (a) Metode ini menjadi tidak efektif ketika siswa kesulitan atau terkadang merasa malu dan tidak percaya diri memerankan perannya; (b) Bermain peran memakan waktu yang banyak; (c) Bermain peran mungkin tidak akan berjalan dengan baik jika suasana kelas tidak mendukung; (d) Jika siswa tidak dipersiapkan dengan baik ada kemungkinan tidak akan melakukan secara sungguh-sungguh. Adapun langkah-langkah metode *Role Playing* Shaftel (Aunurrahman, 2009: 155) menyarankan 9 langkah penerapan metode bermain peran (*role playing*) di dalam pembelajaran, yaitu:

- 1) *Fase pertama*, membangkitkan semangat kelompok, memperkenalkan murid dengan masalah sehingga mereka mengenalnya sebagai suatu bida g yang harus dipelajarinya.
- 2) *Fase kedua*, pemilihan peserta, dimana guru dan siswa menggambarkan berbagai karakter/bagaimana rupanya, bagaimana rasanya, dan apa yang mungkin mereka kemukakan.
- 3) *Fase ketiga*, menentukan arena panggung, para pemain peran membuat garis besar skenario, tetapi tidak mempersiapkan dialog khusus.
- 4) *Fase keempat* mempersiapkan pengamat. Pelibatan pengamat secara aktif merupakan hal yang sangat penting agar semua anggota kelompok mengalami kegiatan tersebut dan kemudian menganalisisnya. Cara guru melibatkan murid adalah dengan menugaskan mereka untuk mengevaluasi, mengomentari efektifitasnya, mengomentari urutannya perilaku pemain dan mendefinisikan perasaan-perasaan dan cara-cara berpikir individual yang sedang diamati.
- 5) *Fase kelima*, pelaksanaan kegiatan. Pada fase ini para pemeran mengasumsikan perannya, menghayati situasi secara spontan dan saling merespon secara realistik.
- 6) *Fase keenam*, berdiskusi dan mengevaluasi, apakah masalahnya penting, dan apakah peserta dan pengamat terlibat secara intelektual dan emosional.
- 7) *Fase ketujuh*, melakukan lagi permainan peran. Pada fase ini murid dan guru dapat

berbagi interpretasi baru tentang peran dan menentukan apakah harus dilakukan oleh individu-individu baru atau tetap oleh orang terdahulu.

- 8) *Fase kedelapan*, dilakukan lagi diskusi dan evaluasi. Murid mungkin mau menerima solusi, tetapi guru mendorong solusi yang realistik. Selama mendiskusikan pemeran ini guru menampakkan tentang apa yang akan terjadi kemudian dalam pemecahan masalah itu.
- 9) *Fase kesembilan*, berbagai pengalaman dan melakukan generalisasi. Tidak dapat diharapkan untuk menghasilkan generalisasi dengan segera tentang aspek hubungan kemanusiaan tentang situasi tertentu. Guru harus mencoba untuk membentuk, diskusi, setelah mengalami strategi bermain peran yang cukup lama, untuk dapat menggeneralisasi mengenai pendekatan terhadap situasi masalah serta akibat-akibat dari pendekatan itu. Semakin memadai pembentukan diskusi ini, kesimpulan yang dicapai akan semakin mendekati generalisasi.

Menurut Muslich (2009: 247) manfaat yang dapat diambil dari bermain peran (*role playing*) adalah; (a) Bermain peran (*role playing*) dapat memberikan semacam *hidden practice*, dimana murid tanpa sadar menggunakan ungkapan-ungkapan terhadap materi yang telah dan sedang mereka pelajari; (b) Bermain peran (*role playing*) melibatkan jumlah siswa yang cukup banyak, cocok untuk kelas besar; dan (c) Bermain peran (*role playing*) dapat memberikan kepada siswa kesenangan karena *Role playing* dasarnya adalah permainan.

METODE PENELITIAN

Setting Penelitian penelitian ini menggunakan metode penelitian kualitatif dan kuantitatif. Jenis penelitian yang dilakukan adalah penelitian tindakan dengan empat tahap perencanaan, aksi, observasi, dan refleksi. Jenis penelitian ini dipilih karena "Jenis penelitian mampu menawarkan cara dan prosedur baru untuk memperbaiki dan meningkatkan profesionalisme guru dalam kegiatan belajar mengajar di kelas dengan melihat berbagai indikator keberhasilan proses dan hasil pembelajaran yang terjadi pada peserta didik" (Umar. A dan Kaco. N, 2008: 3). Penelitian tindakan kelas dilaksanakan untuk meningkatkan peningkatan pembelajaran siswa yang dilaksanakan melalui beberapa siklus. Fokus dalam penelitian ini adalah hasil belajar

dan metode bermain peran (*role playing*) dengan menyelidiki faktor-faktor; (1) faktor *input*, untuk melihat kehadiran siswa dalam mengikuti pembelajaran melalui metode bermain peran (*role playing*); (2) Faktor proses, untuk melihat cara mengajar dan bagaimana cara guru menyajikan materi pelajaran serta menggunakan metode bermain peran (*role playing*) yang digunakan dalam proses pembelajaran. Indikator dalam pengamatan proses pembelajaran; Kehadiran siswa, Kerjasama, Keaktifan, dan Perhatian siswa; dan (3) Faktor *output*, untuk melihat hasil belajar siswa setelah mengikuti pembelajaran. fokus penelitian diatas berdasarkan Indikator; Pengetahuan, Sikap, dan Keterampilan

Penelitian ini dilakukan di Sekolah Dasar 224 Pallawa Kabupaten Soppeng, sebagai sasarannya adalah siswa kelas V sebanyak 26 orang pada tahun ajaran 2016/2017. Instrument dan teknik pengumpulan data yang digunakan pada penelitian ini adalah, (1) untuk mengukur peningkatan hasil belajar siswa menggunakan tes, (2) sedangkan untuk melihat proses hasil belajar digunakan lembar pengamatan (observasi) dan untuk mendukung hasil pembelajaran siswa digunakan dokumentasi dengan mengumpulkan berbagai bukti pelaksanaan proses pembelajaran.

Indikator keberhasilan dalam penelitian tindakan kelas ini adalah setelah menerapkan metode bermain peran (*role playing*) maka hasil belajar bahasa Indonesia siswa mengalami peningkatan ditandai dengan meningkatnya skor rata-rata dari setiap siklus yaitu 80% siswa mendapatkan nilai ≥ 65 Selain itu dapat dilihat juga dari perhatian dan keaktifan siswa dalam proses belajar.

HASIL & PEMBAHASAN

Hasil belajar bahasa Indonesia siswa pada siklus I menunjukkan bahwa dari 26 siswa kelas V SD Negeri 224 Pallawa, sebesar 38,46% yaitu 10 dari 26 siswa termasuk kategori tuntas dan 61,53% yaitu 16 dari 26 siswa termasuk dalam kategori tidak tuntas, artinya kurang lebih seperempat dari jumlah siswa memerlukan perbaikan. Rendahnya hasil belajar bahasa Indonesia pada siklus I dikarenakan masih rendahnya aktivitas belajar siswa yang kurang atau mendukung optimalisasi pembelajaran dengan metode bermain peran (*role playing*). Hasil Hasil Observasi Ceklist Proses Pembelajaran Siswa pada Pertemuan Kedua Siklus I.

Berdasar hasil observasi, dari 26 siswa kelas V SD Negeri 224 Pallawa yang

diobservasi terkait aspek-aspek aktivitas belajar, hasilnya dapat dijelaskan dalam skala deskriptif sebagai berikut: 1) siswa yang memperhatikan penjelasan guru pada umumnya terkategori cukup dengan persentase 38,46 %, 2) siswa yang percaya diri dalam memerankan suatu peran pada umumnya terkategori cukup dengan persentase 46,16 %, 3) siswa yang masih membutuhkan bimbingan dalam pembelajaran yang diterapkan dengan metode bermain peran (*role playing*) pada umumnya terkategori cukup dengan persentase 38,46 %, 4) siswa yang aktif dalam bermain peran pada umumnya terkategori cukup dengan persentase 42,31 %, 5) siswa yang dapat bekerjasama dalam kegiatan kelompok pada umumnya terkategori cukup dengan persentase 50 %, dan 6) siswa yang mengerjakan LKS pada umumnya terkategori cukup dengan persentase 34,61% hasil analisis proses pembelajaran di gambarkan, belum optimalnya guru dalam membimbing siswa bermain peran. Disamping itu, rendahnya rasa percaya diri siswa dalam memainkan peran yang diberikan. Faktor lain yang menyebabkan belum maksimalnya hasil belajar bahasa Indonesia siswa pada siklus I, dikarenakan masih banyak siswa yang melakukan aktivitas yang tidak relevan dengan pembelajaran, diantaranya tidak memperhatikan penjelasan guru, mengobrol dengan teman, mengerjakan tugas lain, dan bersikap seadanya dalam melakukan kegiatan kelompok.

Meskipun jumlah siswa yang melakukan kegiatan tersebut tidak terlalu signifikan dan masih berada dalam kategori ditoleransi, namun tetap harus menjadi perhatian karena jika dibiarkan tanpa tindakan koreksi akan mengakibatkan hilangnya orientasi belajar siswa sehingga tujuan pembelajaran tidak dapat tercapai. Menanggapi hasil belajar yang masih rendah, maka sebagai bentuk refleksi yang akan menjadi bahan pertimbangan dalam melakukan revisi tindakan pada siklus berikutnya adalah: (1) guru harus mendorong dan memotivasi siswa agar aktif dalam bermain peran, dan menyelesaikan tugas yang diberikan. Di samping itu, guru harus memantau bahwa setiap anggota dalam kelompoknya memiliki peran dan memainkan peran tersebut secara optimal; (2) guru harus menciptakan situasi pembelajaran yang rileks tetapi dapat memunculkan gairah dan motivasi serta partisipasi siswa dalam pembelajaran. Dalam hal ini, guru akan memberikan penilaian tersendiri terhadap siswa yang kerjasama dalam kelompok, percaya diri dalam

memainkan peran. Sedangkan siswa yang kurang berpartisipasi, guru akan memberikan hukuman yang bersifat positif dalam bentuk memberikan LKS yang relevan dengan pembelajaran seperti menyediakan peralatan atau properti yang digunakan kelompoknya untuk diskusi bersama; (3) khusus untuk siswa yang melakukan aktivitas yang kurang relevan dengan pembelajaran, seperti tidak memperhatikan penjelasan guru dan mengobrol dengan teman maka peneliti akan menerapkan disiplin positif dalam bentuk mendahulukan memberikan tugas bagi anggota yang banyak melakukan aktivitas negatif tersebut.

Selanjutnya, tes hasil belajar bahasa Indonesia pada siklus kedua menunjukkan adanya peningkatan. persentase ketuntasan sebesar 88.46% yaitu 22 dari 26 siswa termasuk kategori tuntas dan 11.3 % yaitu 3 dari 26 siswa termasuk dalam kategori tidak tuntas. Dengan demikian pada siklus II siswa yang tuntas secara individual berada dalam kategori sangat tinggi. Sedangkan hasil Hasil Observasi Ceklist Proses Pembelajaran Siswa pada Pertemuan Kedua Siklus II.

Hasil belajar pada siklus kedua tersebut di atas, maka dapat diinterpretasikan bahwa revisi tindakan yang diambil pada siklus kedua dalam proses pembelajaran dengan metode bermain peran (*role playing*) terbukti efektif. Kemampuan siswa telah meningkat, dimana keseluruhan siswa pada siklus pertama dalam bentuk kurang mengelaborasi pesan-pesan pembelajaran lewat metode bermain peran (*role playing*) dalam kelompok belajarnya sudah teratasi. Aktivitas belajar siswa yang relevan terhadap pembelajaran juga mengalami peningkatan yang cukup menggembirakan, dimana tingkat percaya diri dalam memerankan suatu peran mengalami peningkatan dan pada umumnya kategori sangat tinggi. Motivasi dan gairah siswa mengikuti pembelajaran dengan metode bermain peran (*role playing*) juga mengalami peningkatan menjadi kategori sangat tinggi partisipasi siswa dalam pembelajaran, seperti aktif dalam bermain peran juga mengalami peningkatan menjadi kategori sangat tinggi. Tanggung jawab siswa terhadap peran masing-masing dalam skenario pembelajaran bermain peran (*role playing*) dalam bentuk kelompok kecil juga menunjukkan hasil yang lebih maju dibanding pada siklus pertama.

Sedangkan aktivitas siswa yang kurang relevan dengan pembelajaran juga mengalami penurunan, meskipun tidak sampai pada

tingkat menghilangkan aktivitas negatif tersebut. Persentase siswa yang tidak memperhatikan penjelasan guru, siswa yang seadanya mengerjakan LKS mengalami penurunan. Peningkatan hasil belajar pada siklus kedua sebagaimana tergambar di atas dan peningkatan aktivitas siswa yang relevan dengan pembelajaran serta penurunan aktivitas siswa yang tidak relevan dengan pembelajaran metode bermain peran (*role playing*) menunjukkan bahwa metode belajar tersebut memiliki kelebihan dalam meningkatkan hasil belajar dan aktivitas belajar.

Berdasarkan hal tersebut, maka pembelajaran bahasa Indonesia dilaksanakan dengan metode bermain peran (*role playing*), karena disamping keuntungan akademik yang dapat diperoleh siswa berupa penanaman sikap dan disiplin dan kehati-hatian, penanaman sikap bekerjasama terutama pekerjaan yang memerlukan bantuan orang lain, dan memberi kesempatan kepada siswa untuk mengembangkan sikap kreatif, bertanggung jawab dan berdiri sendiri.

KESIMPULAN & SARAN

Kesimpulan dari hasil penelitian ini, aktivitas belajar siswa yang relevan terhadap pembelajaran juga mengalami peningkatan yang cukup menggembirakan, dimana tingkat percaya diri dalam memerankan suatu peran mengalami peningkatan dan pada umumnya kategori sangat tinggi. Motivasi dan gairah siswa mengikuti pembelajaran dengan metode bermain peran (*role playing*) juga mengalami peningkatan menjadi kategori sangat tinggi partisipasi siswa dalam pembelajaran, seperti aktif dalam bermain peran juga mengalami peningkatan menjadi kategori sangat tinggi. Tanggung jawab siswa terhadap peran masing-masing dalam skenario pembelajaran bermain peran (*role playing*) dalam bentuk kelompok kecil juga menunjukkan hasil yang lebih maju dibanding pada siklus pertama. Selain ini terjadi peningkatan aktivitas belajar murid dari siklus I yang terkategori cukup menjadi kategori sangat baik pada siklus II.

Berdasarkan peningkatan nilai hasil belajar pada siklus kedua tersebut di atas, maka dapat diinterpretasikan bahwa revisi tindakan yang diambil pada siklus kedua dalam proses pembelajaran dengan metode bermain peran (*role playing*) terbukti efektif. Kemampuan siswa telah meningkat, dimana keseluruhan siswa pada siklus pertama dalam bentuk kurang mengelaborasi pesan-pesan pembelajaran lewat metode bermain peran

(*role playing*) dalam kelompok belajarnya sudah teratasi. Sedangkan penelitian ini mengarapkan agar peneliti/guru harus mampu menciptakan suasana tenang, menarik perhatian siswa dan menyenangkan di dalam kelas. Suasana tenang bisa tercipta apabila memberikan motivasi pada siswa dan menggunakan metode mengajar yang sesuai dengan materi yang diajarkan. Salah satu yaitu metode bermain peran (*role playing*). Dan Penelitian ini hendaknya dapat dilanjutkan oleh peneliti lain yang berminat dan memperhatikan kekurangan-kekurangan yang ada pada penelitian ini, pada subjek serta pada objek penelitian yang berbeda demi peningkatan kualitas pembelajaran.

DAFTAR PUSTAKA

- Aunurrahman. 2009. *Belajar dan Pembelajaran*. Bandung: Alfabeta.
- Depdikbud, 1995. *Kurikulum Pendidikan Dasar*. Jakarta.
- Hamalik, Oemar. 2008. *Kurikulum dan Pembelajaran*. Jakarta: Bumi Aksara.
- Muslich, Masnur. 2009. *KTSP Pembelajaran Berbasis Kompetensi dan Kontekstual (Panduan bagi Guru, Kepala Sekolah dan Pengawas Sekolah)*. Jakarta: Bumi Aksara.
- Soemanto. 1987. *Metode Penelitian Sosial dan Pendidikan*. Yogyakarta: Andi Offset.
- Roestiyah. 1989. *Strategi Belajar Mengajar*. Jakarta: Rineka Cipta.
- Umar, A. dan Kaco, N. 2008. *Penelitian Tindakan Kelas*. Makassar: Badan Penerbitan UNM.