

BAB V

KESIMPULAN DAN SARAN

5.1 Simpulan

Hasil uji hipotesis Metode *The Power Of Two* berpengaruh secara Signifikan terhadap hasil belajar siswa. Berdasarkan perhitungan uji hipotesis *independent sample* dengan bantuan aplikasi *spss for windwos 22* diperoleh rata-rata hasil belajar *pretest* kelas kontrol dan eksperimen nilai signifikan sebesar (0,000) kurang dari 0,050 maka ada perbedaan nilai *pretest dan posttest* kelas kontrol dan eksperimen. Sedangkan data berpikir kritis *pretest dan posttes* nilai signifikansi sebesar (0,000) kurang dari 0,050 pada kelas eksperimen maka ada perbedaan nilai *pretest dan posttest* kelas eksperimen dan kelas kontrol dengan taraf signifikan 5% dan taraf kepercayaan 95% yang menunjukkan bahwa H_0 ditolak dan H_a diterima artinya terdapat pengaruh metode *The Power Of Two* terhadap berpikir kritis siswa kelas IV di Sekolah Dasar pada tema 6 subtema 1.

5.2 Saran

Ada beberapa saran yang ingin disampaikan sehubungan dengan dengan hasil penelitian ini diantaranya:

5.2.1 Bagi Siswa

Siswa harus belajar untuk menyampaikan pendapat atau pertanyaan pembelajaran yang belum dimengerti atau dipahami agar materi membuat siswa berfikir kritis yang tinggi dalam memecahkan suatu masalah.

5.2.2 Bagi Guru

Bagi guru diharapkan lebih baik lagi dalam memilih metode yang digunakan, metode pembelajaran kooperatif umumnya dan metode the power of two khususnya, karena metode ini sangat cocok digunakan untuk jenjang Sekolah Dasar.

5.2.3 Bagi Kepala Sekolah

Sebaiknya pihak sekolah mampu memberikan dukungan dan masukan bagi guru yang masih menggunakan metode ceramah dalam tema 6 untuk dapat menggunakan metode lain, seperti metode *The Power Of Two* untuk membuat siswa berfikir dalam memecahkan suatu masalah.

DAFTAR PUSTAKA

- Absor, 2016. *Peningkatan Hasil Belajar Dan Kemampuan Berfikir Kritis Siswa Kelas V SD Negeri Sarikarya Pada Materi Satuan Jarak Dan Kecepatan Melalui Model Pembelajaran Kontekstual*. Universitas Sanata Dharma Yogyakarta diambil pada bulan oktober dari <http://repositori.usd.ac.id?4795?>
- Ali, 2013. *Prinsip-Prinsip Pembelajaran Dan Implikasinya Terhadap Pendidik Dan Peserta Didik*. Vol. 6 No. 1 Januari-Juni. Diambil pada bulan Juni 2021 dari <https://www.google.schoolars.com>
- Agung,2012. *Pelaksanaan Pembelajaran Berbasis Lingkungan Alam Sekitar Kelas III Di SD Islam Terpadu IbnuMas'ud Kulon Progo*. Universitas Negeri Yogyakarta diambil pada bulan November dari <https://eprints.uny.ac.id/7877/>
- Arikunto, S. 2016. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta Rineka Cipta.
- Audhar,2017. *Pengaruh Model Pembelajaran Kooperatif TipeThe Power Of Two Terhadap Hasil Belajar Matematika Siswa Kelas VII SMPN 1 Kuta Co Glie Aceh Besar*. Universitas Islam Negeri Ar-Raniry Darussalam Bnda Aceh diambil pada bulan oktober dari <https://repositori.ar-raniry.ac.id/ideprin/1621/>
- Cahyarini,2013.*Pengaruh Metode Pembelajaran Grup Investigation (GI) Dan Minat Terhadap Prestasi Belajar Siswa Pada Pokok Bahasan Stuktur Atom Dan Sistem Periodik Kelas XI SMAN 6 Surakarta Tahun Pelajaran 2012/2013*. Universitas Sebelas Maret Surakarta diambil pada bulan oktober dari <https://digilib.uns.ac.id/dokumen/detail/30291/Pengaruh-Metode-Pembelajaran-Grup-Investigation-Gi-Dan-Minat-Terhadap-Prestasi-Belajar-Siswa-Pada-Pokok-Bahasan-Srtuktur-Atom-Dan-Sistem-Periodik-Kelas-Xi-Aman-6-Surakarta-Tahun-Pelajaran-20122013>
- Dasopang,2017. *Belajar Dan Pembelejaran*. *Jurnal Kajian Ilmu-ilmu Keislaman*. Vol. 03 No. 2 Desember 2017. Diambil pada bulan September dari Web: jurnal.iain-padangsidempuan.ac.id/index.php/F
- Devi,2015.*Penerapan Metode The Power Of Two Dalam Meningkatkan Hasil Belajar Materi Pokok Menggunakan Harta Di Luar Zakat (studi kasusdi MTsN Pagu Kediri)*. Universitas Islam Negeri Maulana Malik Ibrahim

- Malang diambil pada bulan oktober dari <https://etheses.uin-malang.ac.id/5064/>
- Dyah, 2012. *Pelaksanaan Pembelajaran Dan Hasil Belajar Siswa Dalam Pembelajaran Busana Wanita Kelas XI Busana 4 Di SMK N4 Yogyakarta*. Universitas Negeri Yogyakarta. Di ambil pada bulan September dari <https://eprints.uny.ac.id/8416/>
- Embo, 2017. *Pengaruh Penerapan Metode Pembelajaran Terhadap Motivasi Belajar Siswa Di Sekolah Menengah Kejuruan Negeri 4 Makasar*. Universitas Negeri Makasar. Di ambil pada bulan September dari https://scholar.google.co.id/scholar?hl=id&as_sdt=0%2C5&as_vis=1&q=Pengaruh+Penerapan+Metode+Pembelajaran+Terhadap+Motivasi+Belajar+Siswa+Di+Sekolah+Menengah+Kejuruan+Negeri+4+Makasar&bntG+#d=gs_qabs&u=%23p%3DTvWCpn2CPWoj
- Falahudin, dkk. 2016. *Pengaruh Model pembelajaran inkuiri Terbimbing Terhadap Kemampuan Perpikir Kritis Siswa Pada Pembelajaran Matematika Materi Pengolahan Lingkungan di SMP Negeri 2 Tanjung Laggo, kabupaten banyuasin*. UIN Raden Falah Palembang. Jurnal Bioilmi vol 2.No2.2 Agustus 2016. Diambil pada bulan agustus dari <http://jurnal.radenfatah.ac.id/index.php/bioilmi/articel/view/113>.
- Hanifah, 2015. *Strategi Guru dalam Meningkatkan Motivasi Belajar Siswa pada Mata Pelajaran Fiqih Kelas VIII di MTSN Langkapan Srengat Blitar Tahun Ajaran 2014/2015*. Institut Agama Islam Negeri (IAIN) Tulung Agung diambil pada bulan Juni dari <https://www.google.cendekia.com>
- Hayati, 2016. *Hubungan Antara Metode Pembelajaran, Media Pembelajaran Dan Tingkat Keaktifan Siswa Pada Mata Pelajaran Ekonomi Di SMA Pangudiluhur Sedayu*. Universitas Sanata Dharma Yogyakarta diambil pada bulan oktober dari <https://repository.usd.ac.id/8625/>
- Lukitasari, 2013. *Upaya Meningkatkan Kemampuan Berpikir Kritis Siswa Melalui Model Pembelajaran Berbasis Masalah Dengan Berbantuan Filem Sebagai Sumber Belajar Pada Pokok Bahasan Sikap Pantang Menyerah Dan Ulet Kelas X PM SMK N 1 Batang*. Universitas Negeri Semarang Di Ambil Pada Bulan Oktober dari <https://lib.unnes.ac.id/17547/>
- Masitah, dkk. 2018. *Pengaruh Model Pembelajaran Tooperatif Tipe The Power Of Two Terhadap Kemampuan Berpikir Kritis Siswa SMP 11 Mataram Pada Pelajaran IPA Tahun Pelajaran 2016/2017*. Universitas Mataram. Di ambil pada bulan September dari <https://eprints.unram.ac.id/9343/>

- Nurtini, 2011. *Penerapan Pembelajaran Kooperatif Tipe The Power Of Two Untuk Meningkatkan Kualitas Pembelajaran Matematika Pada Siswa Kelas III SD Klibanteng Kidul 02*. Universitas Negeri Semarang diambil pada bulan oktober dari <https://123dok./document/y9jwmrq-penerapan-pembelajaran-kooperatif=tipe-the-power-oe-two-untuk-meningkatkan-kualitas-pembelajaran-matematika-kalibanteng-.html>
<https://ejurnal.stitpn.ac.id/index.php/fondatia/articel/view/197>
- Pratiwi, 2017. *Implementasi Pembelajaran Tematik Pada Kelas Awal Di SD Negeri Gugus Bekisar Kecamatan Tuntang Kabupaten Semarang*. Universitas Negeri Semarang diambil pada bulan oktober dari <https://lib.unnes.ac.id/31326/>
- Putra, 2013. *Pengaruh Metode Pembelajaran Demonstrasi Berbasis Cooperative Learning Terhadap Hasil Belajar Siswa Pada Mata Diklat Ilmu Ukur Tanah Dasar siswa tingkat 1 di SMK Negeri 6 Bandung*. Universitas Pendidikan Indonesia diambil pada bulan Juni 2021 dari <https://www.google.schoolars.com>
- Putri, dkk. 2020. *Studi Literature Tentang Peningkatan Kemampuan Berpikir Kritis Siswa Dalam Pembelajaran Menggunakan Model Pembelajaran The Power Of Two di SD*. Universitas majalengka. vol.6, No.2, desember 2010. diambil dari http://scolar.google.co.id/scolar?hi=id&as_sdt=0%2C5&q=jurnal+study+li+sertue+tentang+peningkatan+kemampuan+perpikir+kritis+siswa+dalam+p+embelajaran+menggunakan+model+pembelajara+the+power+of+two&btnG=#d=gs_qads&u=%23p%3DTrxyIFK8XioJ
- Rohayati, 2017. *Penerapan Metode Brainstorming Dalam Meningkatkan Hasil Belajar Pendidikan Agama Islam Kelas Viii.2 Smp Negeri I Pagelaran Kabupaten Pringsewu (Penelitian Tindakan Kelas)*. Institut Agama Islam Negeri Raden Intan Lampung diambil pada bulan Juni dari <https://www.google.cendekia.com>
- Rahayu, 2011. *Penerapan Strategi Pembelajaran The Power Of Two Dalam Upaya Meningkatkan Hasil Belajar Aqidah Ahlak Siswa Kelas VII.1 MTs Syaroful Millah Pemggaron KidulnSemarang*. Institut Agama Islam Negeri Walisongo diambil pada bulan November dari <http://library.walisongo.ac.id/digilib/files/disk1/103/jtptiain-gdl-budiartira-5102-1-budiart-u.pdf>

- Rahmawati,2014.*Penerapan Metode The Power Of Two Untuk Meningkatkan Hasil Belajar Fiqh Siswa Kelas V Min Pucung Ngantru Tulungagung Tahun Tahun Ajaran 2013/2014*. Institut Agama Islam Negeri (IAIN) Tulungagung diambil pada bulan oktober dari <https://repo.iain-tulungagung.ac.id/154/>
- Sari,2017. *Pengaruh Metode The Power Of Two Dalam Meningkatkan Hasil Belajar Siswa Pada Mata Pelajaran Pendidikan Agama Islam Di MadrasahTsanawiyah Parta Mandiri Palembang*.Universitas Agama Islam Negeri Raden Fatah Palembang di ambil pada bulan oktober dari <https://eprints.radenfatah.ac.id/999/>
- Sugiono, 2017. *Metode Penelitian Kuantitatif,Kualitatif, dan R&D*. Bandung Alfabeta,CV. <https://massugiyantojambi.wordpress.com/2011/04/15/teoti-motivasi/>
- Sutarji,2018. *Analisis Kemampuan Berpikir Kritis Siswa Kelas VIII Mts Al-Washliyah Kolam Dalam Penyelesaian Masalah Matematika Ditinjau Berdasarkan Perbedaan Jenis Kelamin*. Universitas Islam Negri Sumatra Urata 2018. Di ambil pada bulan oktober dari <https://repositori.uinsu.ac.id?8597?>
- Solekah, dkk 2014. *Makalah Prinsip-prinsip dan Unsur-unsur Belajar dan Pembelajaran*. Universitas Lambung Mengkurang Banjarmasin. Diambil dari internet <https://www.slide share.net> pada bulan Juni 2021.
- Wirajaya,2019.*Eksperimentasi Penerapan Model Pembelajaran The Power Of Two Tinjauan Dari Kemampuan Berpikir Kritis Dalam Pembelajaran Matematika*. Jurnal Pendidikan Dasar diambil Volume 3, Nomor 1, Maret 2019; p-ISSN 2656-5390; e-ISSN 2579-6194; 73-82 pada bulan oktober dari <https://ejurnal.stitpn.ac.id/index.php/fondatia/articel/view/197>
- Yuandarma, 2017. *Upaya Meningkatkan Kemampuan Berpikir Kritis Menggunakan Metode Study Kasus Pada Pembelajaran IPS Kelas VI SD Kranyak Mewan Bantul*. Universitas Negeri Yogyakarta. Di ambil pada bulan September dari <https://eptints.uny.ac.id/47926?>
- Yudiana,2015.*Peningkatan Kemampuan Berpikir Kritis Melalui Penerapan Model Pembelajaran Deep Dialog Critical Thingking Dalam Pembelajaran Ekonomi Pada Siswa SMK 1 Yogyakarta*. Universitas Negeri Yogyakarta diambil pada bulan oktober dari <https://epirints.uny.ac.id/23828/>

LAMPIRAN-LAMPIRAN

Lampiran 1 : Surat izin penelitian

UNIVERSITAS MUHAMMADIYAH MATARAM
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
E-mail: fkip@ummat.ac.id Website: <http://fkip.ummat.ac.id>

Jalan KH. Ahmad Dahlan No 1 Telp (0370) 630775 Mataram

Nomor : 102/II.3.AU/FKIP-UMMat/F/VI/2021
 Lamp. : 1 (Satu) Eksemplar
 Perihal : Permohonan Rekomendasi Penelitian

Kepada
Yth. Kepala Sekolah SDN 6 Penujak
di
Tempat

Assalamu'alaikum Wr. Wb.

Dengan hormat, mohon kiranya mahasiswa yang tersebut namanya di bawah ini dapat diberikan rekomendasi penelitian dalam rangka penulisan skripsinya dengan penjelasan sebagai berikut:

Nama : Nurminah
 NIM : 117180010
 Jurusan/ Program Studi : Pendidikan / PGSD
 Judul : **Pengaruh Metode *The Power of Two* Terhadap Kemampuan Berpikir Kritis Siswa Tema 6 Subtema 1 Kelas IV di Sekolah Dasar**
 Tempat Penelitian : SDN 6 Penujak

Demikian untuk maklum dan atas kerjasama yang baik diucapkan terima kasih.

Wabillahaufiq Walhidayah
Wassalamu'alaikum Wr. Wb.

Mataram, 11 Juni 2021

An: Dekan,
 Wakil Dekan I

Sri Maryati, S.Pd., M.Pd.
 NIDN 0811038701

Tembusan:

1. Rektor UMMAT (sebagai laporan)
2. Ketua Jurusan/ Program Studi
3. Yang bersangkutan
4. Arsip

LAMPIRAN 3 : LEMBAR VALIDASI SOAL

LAMPIRAN 2 : Surat Balasan Dari Sekolah

 DINAS PENDIDIKAN KABUPATEN LOMBOK TENGAH
UPTD PELAYANAN PAUD DAN DIKNAS KACAMATAN PRAYA BARAT
SEKOLAH DASAR NEGERI 3 PENUJAK
 Alamat : Desa Penujak, Kacamatan Praya Barat, Kabupaten Lombok Tengah. Kode Pos 83372

SURAT KETERANGAN
 Nomor : 422.1/160/903/2021

Yang bertandatangan dibawah ini :

Nama : H. Haidir, S.Pd
Nip : 196412311984031065
Jabatan : Kepala Sekolah Dasar Negeri 3 Penujak

Dengan ini menerangkan bahwa Mahasiswa yang beridentitas

Nama : NURMINAH
NIM : 117180010
Fakultas : Keguruan dan Ilmu Pendidikan
Prodi : Pendidikan Guru Sekolah Dasar

Memang bener telah selesai melakukan penelitian si SDN 3 Penujak dengan judul "**Pengaruh Metode The Power of Two Terhadap Kemampuan Berpikir Kritis Siswa Tema 6 Subtema 1 Kelas IV Di Sekolah Dasar**"

Demikian surat keterangan ini dibuat dan diberikan kepada yang bersangkutan untuk dipergunakan semestinya

Penujak, Juni 2021
 Kepala SDN 3 penujak

 (H. Haidir, S.Pd)
 NIP. 196412311984031065

LEMBAR VALIDASI

SOAL TES

KEMAMPUAN BERPIKIR KRITIS

Judul Penelitian : Pengaruh Metode *The Power of Two* Terhadap Kemampuan Berpikir Kritis Siswa Tema 6 Subtema 1 Kelas IV Di Sekolah Dasar

Peneliti : Nurminah

Prodi : PGSD (Pendidikan Guru Sekolah Dasar)

Validator :

Hari/tanggal :

A. Tujuan

Untuk mengetahui pendapat Bapak/Ibu tentang kevalidan produk yang dihasilkan untuk mengetahui layak atau tidaknya Soal Tes Kemampuan Berpikir Kritis tersebut digunakan dalam pembelajaran di sekolah.

B. Petunjuk

- Bapak/Ibu dimohon memberikan penilaian dengan memberi tanda checklist (✓) pada kolom skor penilaian yang tersedia. Adapun deskripsi skala penilaian adalah sebagai berikut :
 - Kurang Baik
 - Cukup Baik
 - Baik
 - Sangat Baik

No.	Aspek yang Dinilai	Skor			
		1	2	3	4
Validasi Isi					
1.	Soal sesuai dengan Materi Kelas IV SD				✓
2.	Soal sesuai dengan KD (Kompetensi Dasar)				✓
Validasi Konstruk					
3.	Permasalahan yang disajikan merupakan soal-soal Kemampuan Berpikir Kritis				✓
4.	Permasalahan yang disajikan memiliki solusi atau strategi lebih dari satu.		✓		
5.	Permasalahan sesuai dengan level siswa kelas IV SD			✓	
Bahasa Soal					
6.	Bahasa yang sesuai dengan EYD				✓
7.	Kalimat soal tidak mengandung arti ganda (ambigu)				✓
8.	Kalimat soal komunikatif, menggunakan bahasa yang sederhana dan mudah dipahami siswa.				✓

Alokasi Waktu				
9.	Sesuai dengan jumlah soal yang diberikan			✓
Petunjuk				
10.	Petunjuk jelas dan tidak menimbulkan makna ganda			✓
Jumlah skor				

C. KOMENTAR DAN SARAN

- Givakan soal dgn - solusi lebih dari satu

D. KESIMPULAN

Berdasarkan penilaian di atas, Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan ini dinyatakan.

- Layak diujicobakan tanpa revisi
- Layak diujicobakan dengan revisi
- Tidak layak diujicobakan

(Mohon Bapak/Ibu melingkari salah satu huruf yang sesuai dengan kesimpulan).

Mataram, 31 Juni 2021

Validator

(Wanang Rahman)

MATARAM

LAMPIRAN 4 : Lembar Validasi Rpp

LEMBAR VALIDASI RPP (RENCANA PELAKSANAAN PEMBELAJARAN)

Judul Penelitian : Pengaruh Metode *The Power of Two* Terhadap Kemampuan Berpik Kritis Siswa Tema 6 Subtema 1 Kelas IV Di Sekolah Dasar

Peneliti : Nurminah

Prodi : PGSD (Pendidikan Guru Sekolah Dasar)

Validator : Yuni Maruyeh, M.Pd.

Hari/tanggal :

A. Tujuan

Untuk mengetahui pendapat Bapak/Ibu tentang kevalidan produk yang dihasilkan untuk mengetahui layak atau tidaknya RPP tersebut digunakan dalam pembelajaran di sekolah.

B. Petunjuk

- Bapak/Ibu dimohon memberikan penilaian dengan memberi tanda checklist (√) pada kolom skor penilaian yang tersedia. Adapun deskripsi skala penilaian adalah sebagai berikut :

1 : Kurang Baik	3 : Baik
2 : Cukup Baik	4 : Sangat Baik

No.	Aspek yang Dinilai	Skor			
		1	2	3	4
Identitas Mata Pelajaran					
1.	Mencantumkan nama satuan pendidikan				✓
2.	Mencantumkan mata pelajaran				✓
3.	Mencantumkan Kompetensi Inti				✓
4.	Mencantumkan kompetensi dasar				✓
5.	Mencantumkan indikator/tujuan				✓
6.	Keefektifan waktu yang dialokasikan untuk mencapai tujuan			✓	
7.	Keefisienan waktu yang dialokasikan			✓	
Rumusan Indikator dan Tujuan Pembelajaran					
8.	Penjabaran indikator pencapaian kompetensi mengacu pada kompetensi dasar				✓
9.	Penjabaran tujuan pembelajaran mengacu pada indikator pencapaian kompetensi				✓
10.	Keterkaitan dan keterpaduan antara kompetensi dasar,				✓

	indikator pencapaian dan tujuan pembelajaran					✓
Materi Pembelajaran						
11.	Kesesuaian materi pembelajaran yang disajikan dengan tujuan pembelajaran					✓
Pemilihan Pendekatan Pembelajaran						
12.	Kesesuaian pendekatan pembelajaran dengan tujuan pembelajaran					✓
13.	Kesesuaian pendekatan pembelajaran dengan materi pembelajaran					✓
14.	Kesesuaian pendekatan pembelajaran dengan karakteristik siswa					✓
Kegiatan Pembelajaran						
15.	Ketepatan apersepsi dan motivasi pada kegiatan pendahuluan					✓
16.	Ketepatan penarikan kesimpulan, refleksi, penilaian, dan umpan balik pada kegiatan penutup					✓
17.	Kesesuaian dengan langkah-langkah pembelajaran pada pendekatan <i>The Power of Two</i>					✓
18.	Memberikan kesempatan kepada siswa untuk berpikir secara kritis			✓		
Pemilihan Media/Sumber Belajar						
19.	Kesesuaian sumber belajar terhadap ketercapaian tujuan pembelajaran					✓
20.	Kesesuaian sumber belajar dengan materi pembelajaran					✓
Penilaian Kemampuan Berpikir Kritis						
21.	Kesesuaian pemilihan teknik penilaian dengan tujuan pembelajaran					✓
22.	Kesesuaian butir instrumen dengan tujuan pembelajaran				✓	✓
23.	Keterwakilan instrumen penilaian dengan tujuan pembelajaran				✓	✓
24.	Keberadaan instrumen, kunci jawaban soal, dan rubrik penilaian				✓	✓
25.	Keberadaan dan kejelasan prosedur penilaian					✓
Jumlah skor						

C. KOMENTAR DAN SARAN

1. alokasi waktu disesuaikan dg kondisi covid
2. Disarankan langkah diskusi kelompok lebih ditekankan / diperselas indikator indikator yang menuntun siswa berpikir kritis
3. instrumen utk menilai atau mengukur kemampuan berpikir kritisnya belum ada

D. KESIMPULAN

Berdasarkan penilaian di atas, Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan ini dinyatakan,

- a. Layak diujicobakan tanpa revisi
- b. Layak diujicobakan dengan revisi
- c. Tidak layak diujicobakan

(Mohon Bapak/Ibu melingkari salah satu huruf yang sesuai dengan kesimpulan).

Mataram,

Validator

(Tuni Maryati, M.Pd)

MATARAM

Lampiran 5 : Rpp Kelas Eksperimen

RENCANAN PELAKSANAAN PEMBELAJARAN

(RPP) K13 KELAS EKSPERIMEN

NAMA SEKOLAH	: SDN 3 PENUJAK
KELAS/SEMESTER	: IV/II
TEMA	: 6 (CITA-CITAKU)
SUB TEMA	: 1 (AKU dan CITA-CITAKU)
PEMBELAJARAN	: KE - 2
MUATAN PELAJARAN	: BAHASA INDONESIA, IPA dan SBDP
ALOKASI WAKTU	: 6X35 MENIT

A. KOMPETENSI INTI

KI-1 Menerima dan menjalankan ajaran agama yang dianutnya.

KI-2 Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman, guru dan tetangga.

KI-3 Memahami pengetahuan faktual dengan cara mengamati (mendengar, melihat, membaca) dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah dan di sekolah.

KI-4 Menyajikan pengetahuan faktual dalam bahasa yang jelas, sistematis dan logis, dalam karya yang estetis, dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. KOMPETENSI DASAR (KD) dan INDIKATOR PENCAPAIAN KOMPETENSI (IPK)

1. BAHASA INDONESIA

Kompetensi Dasar	Indikator Pencapaian Kompetensi
3.6 Menggali isi dan amanat puisi yang disajikan secara lisan dan tulis dengan tujuan untuk kesenangan.	3.6.1 Menjelaskan amanat puisi secara lisan dan tulis dengan tujuan untuk kesenangan.
	3.6.2 Memberikan contoh amanat puisi secara lisan dan tulisan
4.6 Melisankan puisi hasil karya pribadi dengan lafal, intonasi, dan ekspresi yang tepat sebagai bentuk ungkapan diri.	4.6.1 Mempraktekkan puisi hasil karya pribadi dengan lafal, intonasi, dan ekspresi yang tepat.
	4.6.2 membaca puisi hasil karya pribadi dengan lafal, intonasi, dan ekspresi yang tepat

2. IPA

Kompetensi Dasar (KD)	Indikator Pencapaian Kompetensi
3.2 Membandingkan siklus hidup beberapa jenis makhluk hidup serta mengaitkan dengan upaya pelestariannya.	3.2.1 Menjelaskan apa itu siklus makhluk hidup serta mengaitkan dengan upaya pelestariannya. 3.2.2 Memberikan contoh siklus hidup manusia serta mengaitkan dengan upaya pelestariannya.
4.2 Membuat skema siklus hidup beberapa jenis makhluk hidup yang ada di lingkungan sekitarnya, dan slogan upaya pelestariannya	4.2.1 Merancang skema siklus hidup manusia beberapa jenis makhluk hidup yang ada di lingkungan 4.2.2 Menggambar skema siklus hidup manusia yang ada di lingkungansekitarnya, dan slogan upaya pelestariannya

3. SDP

Kompetensi Dasar (KD)	Indikator Pencapaian Kompetensi
3.2 Mengetahui tanda tempo dan tinggi rendah nada	3.2.1 Menjelaskan apa itu tanda tempo 3.2.2 meberikan contoh tanda tempo rendah tinggi nada.
4.2 Menyanyikan lagu dengan memperhatikan tempo dan tinggi rendah nada.	4.2.1 Menyanyikan lagu ‘kupu-kupu’ bersama. 4.2.2 Menyayikan lagu ‘Tik-ti Bunyi Hujan’ bersama.

C. TUJUAN PEMBELAJARAN

1. Melalui proses pembelajaran dengan metode *The Power Of Two* siswa dapat meningkatkan kemampuan berfikir kritis siswa.
2. Melalui pembelajaran dengan metode *The Power Of Two* siswa dapat menjelaskan makna sebuah puisi.
3. Melalui pembelajaran dengan metode *The Power Of Two* siswa dapat merancang siklus mkhluk hidup.

D. MATERI PEMBELAJARAN

- a. Puisi
- b. Siklus Makhluk Hidup

E. METODE PEMBELAJARAN

- Pendekatan Pembelajaran: Saintifik
- Metode Pembelajaran : *The Power Of Two*

F. MEDIA/ALAT BELAJAR

Video Siklus makhluk hidup, Puisi, Buku Guru dan Buku Siswa.

G. LANGKAH-LANGKAH PEMBELAJARAN

Kegiatan	Deskripsi	Alokasi Waktu
Pendahuluan	1. Guru mengucapkan salam dan meminta salah satu siswa untuk memimpin do'a di depan.	15 menit
	2. Guru mengecek kehadiran siswa.	
	3. Guru mengaitkan materi pembelajaran dengan kegiatan sehari-hari siswa.	
	4. Guru menyampaikan tujuan dan kegiatan pembelajaran.	
Inti	a. Membuat Masalah	180 menit
	5. Siswa diberikan permasalahan oleh guru mengenai isi/ makna puisi	
	6. Siswa diberikan permasalahan tentang siklus kehidupan hewan dan tumbuhan	
	7. Siswa meyelesaikan masalah/pertanyaan yang ada di dalam bait puisi	
	8. Siswa mencoba meyelesaikan masalah/pertanyaan pada siklus kehidupan hewan dan tumbuhan	
	b. Pembagian Pasangan	
9. Siswa diminta untuk membentuk kelompok berpasangan (2 orang siswa)		
Siswa	10. Siswa Mencari pasangan teman sejawatnya	
	c. Diskusi Kelompok (ayok berdiskusi)	
	11. Siswa mendiskusikan tentang makna puisi	
	12. Siswa mencoba berdiskusi tentang hewan dan tumbuhan	
	d. Diskusi Pasangaan	
	13. Siswa berdiskusi pasangan dengan teman kelasnya	
	14. Siswa berdiskusi tentang puisi dan hewan dan tumbuhan	
	e. Diskusi Kelas	
	15. Siswa berdiskusi tentang lagu yang akan dipilih	
	16. Siswa berdiskusi tentang lagu yang akan dituliskannya	
	17. Siswa berdiskusi tentang lagu yang akan dinyanyikan bersama pasangannya	
	18. Siswa berdiskusi dengan teman kelasnya dan saling berbagi jawaban	
	19. Siswa mempresentasikan jawaban yang sudah ada tentang materi puisi,hewan dan tumbuhan	
	f. Kesimpulan	
	20. Siswa sama-sama menyimpulkan materi tentang makna puisi	
21. Siswa menyimpulkan materi tumbuhan dan hewan		

Penutup	22. Guru menyimpulkan pembelajaran	15 menit
	23. Guru menutup pembelajaran	

H. PENILAIAN

Indikator Berpikir Kritis	Kriteria	Skor
a. Memberikan penjelasan yang sederhana (<i>elementary clarification</i>)	1) Siswa sangat mampu menyimpulkan, alasan yang disebutkan dan alasan yang tidak disebutkan dengan benar.	4
	2) Siswa mampu menjelaskan alasan yang disebutkan dengan benar.	3
	3) Siswa hanya mampu menjelaskan simpulan	2
	4) Siswa belum mampu secara utuh menjelaskan dengan benar	1
	1) Siswa tidak menjawab	0
b. Membangun keterampilan dasar (<i>basic support</i>)	1) Siswa sangat mampu menunjukkan maksud yang tertuang dalam jawaban, menunjukkan bukti, dan mampu memberikan contoh dengan benar	4
	2) Siswa hanya mampu memenuhi dua kriteria yang ada dengan benar	3
	3) Siswa hanya mampu menunjukkan satu jawaban yang ada dengan benar	2
	4) Siswa belum mampu secara utuh memenuhi jawaban tersebut	1
	5) Siswa tidak menjawab	0
c. Menyimpulkan (<i>inference</i>)	1) Siswa sangat mampu menyimpulkan jawabanl.	4
	2) Siswa mampu menyimpulkan jawaban	3
	3) Siswa kurang mampu menyimpulkan jawaban	2
	4) Siswa sangat tidak mampu menyimpulkan jawaban	1

	5) Siswa tidak bisa menjawab	0
d. Memberikan \ penjelasan lanjut (<i>advance clarification</i>)	1) Siswa sangat mampu menjelaskan kembali materi yang sudah diberikan.	4
	2) Siswa mampu menjelaskan kembali materi yang sudah diajarkan	3
	3) Siswa kurang mampu menjelaskan kembali materi yang sudah diajarkan	2
	4) Siswa tidak mampu menjelaskan kembali materi yang sudah diajarkan	1
	5) Siswa tidak bisa menjawab	0
e. Mengatur strategi dan taktik (<i>strategies and tactics</i>).	1) Siswa sangat mampu mengatur cara dan langkah menyelesaikan tugas bersama	4
	2) Siswa mampu mengatur cara dan langkah menyelesaikan tugas bersama	3
	3) Siswa kurang mampu mengatur cara dan langkah menyelesaikan tugas bersama	2
	4) Siswa tidak mampu mengatur cara dan langkah menyelesaikan tugas bersama	1
	5) Siswa tidak bisa menjawab	0

NO	Nama Siswa	Aspek																				keterangan
		Memberikan penjelasan yang sederhana (<i>elementary clarification</i>)				Membangun keterampilan dasar (<i>basic support</i>)				Menyimpulkan (<i>inference</i>)				Memberikan \ penjelasan lanjut (<i>advance clarification</i>)				Mengatur strategi dan taktik (<i>strategies and tactics</i>).				
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
1.																						
2.																						
3.																						
4.																						
5.																						

Refleksi Guru

Refleksi Guru

- a. Hal-Hal yang perlu menjadi perhatian.

- b. Siswa perlu mendapat perhatian khusus.

Lampiran 6 : Rpp Kelas Kontrol

RENCANAN PELAKSANAAN PEMBELAJARAN

(RPP) K13 KELAS KONTROL

NAMA SEKOLAH	: SDN 6 PENUJAK
KELAS/SEMESTER	: IV/II
TEMA	: 6 (CITA-CITAKU)
SUB TEMA	: 1 (AKU dan CITA-CITAKU)
PEMBELAJARAN	: KE – 1
MUATAN PELAJARAN	: BAHASA INDONESIA dan IPA
ALOKASI WAKTU	: 6X35 MENIT

A. KOMPETENSI INTI

- KI-1 Menerima dan menjalankan ajaran agama yang dianutnya.
- KI-2 Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman, guru dan tetangga.
- KI-3 Memahami pengetahuan faktual dengan cara mengamati (mendengar, melihat, membaca) dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah dan di sekolah.
- KI-4 Menyajikan pengetahuan faktual dalam bahasa yang jelas, sistematis dan logis, dalam karya yang estetis, dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. KOMPETENSI DASAR (KD) dan INDIKATOR PENCAPAIAN KOMPETENSI (IPK)

1. BAHASA INDONESIA

Kompetensi Dasar	Indikator Pencapaian Kompetensi
3.6 Menggali isi dan amanat puisi yang disajikan secara lisan dan tulis dengan tujuan untuk kesenangan.	3.6.1 Menjelaskan apa itu puisi dan diberikan secara lisan dan tulis dengan tujuan untuk kesenangan.
	3.6.2 Menjelaskan isi puisi yang ada dalam puisi.
4.6 Melisankan puisi hasil karya pribadi dengan lafal, intonasi, dan ekspresi yang tepat sebagai bentuk ungkapan diri.	4.6.1 Mempraktekkan puisi hasil karya pribadi dengan lafal, intonasi, dan ekspresi yang tepat.
	4.6.2 membaca puisi hasil karya pribadi dengan lafal, intonasi, dan ekspresi yang tepat

2. IPA

Kompetensi Dasar (KD)	Indikator Pencapaian Kompetensi
3.2 Membandingkan siklus hidup beberapa jenis makhluk hidup serta mengaitkan dengan upaya pelestariannya.	3.2.1 Menjelaskan apa itu siklus makhluk hidup serta mengaitkan dengan upaya pelestariannya. 3.2.2 Memberikan contoh siklus hidup hewan serta mengaitkan dengan upaya pelestariannya.
4.2 Membuat skema siklus hidup beberapa jenis makhluk hidup yang ada di lingkungan sekitarnya, dan slogan upaya pelestariannya	4.2.1 Merancang skema siklus hidup hewan beberapa jenis makhluk hidup yang ada di lingkungan 4.2.2 Menggambar skema siklus hidup hewan yang ada di lingkungansekitarnya, dan slogan upaya pelestariannya

C. TUJUAN PEMBELAJARAN

- Melalui proses pembelajaran dengan metode *The Power Of Two* siswa dapat meningkatkan kemampuan berfikir kritis siswa.
- Melalui pembelajaran dengan metode *The Power Of Two* siswa dapat menjelaskan isi sebuah puisi.
- Melalui pembelajaran dengan metode *The Power Of Two* siswa dapat merancang siklus mkhluk hidup.

D. MATERI PEMBELAJARAN

- Puisi
- Siklus Makhluk Hidup

E. METODE PEMBELAJARAN

- Pendekatan Pembelajaran: Saintifik*
- Metode Pembelajaran : The Power Of Two*

F. MEDIA/ALAT BELAJAR

Video Siklus makhluk hidup, Puisi, Buku Guru dan Buku Siswa.

G. LANGKAH-LANGKAH PEMBELAJARAN

Kegiatan	Deskripsi	Alokasi Waktu
Pendahuluan	1. Guru mengucapkan salam dan meminta salah satu siswa untuk memimpin do'a di depan.	15 menit
	2. Guru mengecek kehadiran siswa.	
	3. Guru mengaitkan materi pembelajran dengan kegiatan sehari-hari siswa.	
	4. Guru menyampaikan tujuan dan kegiatan pembelajaran.	
Inti	g. Membuat Masalah	180 menit
	5. Siswa diberikan permasalahan oleh guru mengenai isi/ makna puisi	
	6. Siswa diberikan permasalahan tentang siklus kehidupan hewan dan tumbuhan	
	7. Siswa mencoba meyelesaikan	

	masalah/pertanyaan yang ada di dalam bait puisi	
	8. Siswa mencoba menyelesaikan masalah/pertanyaan pada siklus kehidupan hewan dan tumbuhan	
	h. Pembagian Pasangan	
	9. Siswa diminta untuk membentuk kelompok berpasangan (2 orang siswa)	
	10. Siswa Mencari pasangan teman sejawatnya	
	i. Diskusi Kelompok (ayok berdiskusi)	
	11. Siswa mendiskusikan tentang makna puisi	
	12. Siswa berdiskusi tentang hewan dan tumbuhan	
	j. Diskusi Pasangaan	
	13. Siswa berdiskusi pasangan dengan teman kelasnya	
	14. Siswa berdiskusi tentang puisi dan hewan dan tumbuhan	
	k. Diskusi Kelas	
	15. Siswa berdiskusi dengan teman kelasnya dan saling berbagi jawaban	
	16. Siswa mempresentasikan jawaban yang sudah ada tentang materi puisi, hewan dan tumbuhan	
	l. Kesimpulan	
	17. Siswa sama-sama menyimpulkan materi tentang makna puisi	
	18. Siswa menyimpulkan materi tumbuhan dan hewan	
Penutup	19. Guru menyimpulkan pembelajaran	15 menit
	20. Guru menutup pembelajaran	

H. PENILAIAN

Indikator Berpikir Kritis	Kriteria	Skor
a. Memberikan penjelasan yang sederhana (<i>elementary clarification</i>)	1) Siswa sangat mampu menyimpulkan, alasan yang disebutkan dan alasan yang tidak disebutkan dengan benar.	4
	2) Siswa mampu menjelaskan alasan yang disebutkan dengan benar.	3
	3) Siswa hanya mampu menjelaskan simpulan	2

	4) Siswa belum mampu secara utuh menjelaskan dengan benar	1
	5) Siswa tidak menjawab	0
b. Membangun keterampilan dasar (<i>basic support</i>)	1) Siswa sangat mampu menunjukkan maksud yang tertuang dalam jawaban, menunjukkan bukti, dan mampu memberikan contoh dengan benar	4
	2) Siswa hanya mampu memenuhi dua kriteria yang ada dengan benar	3
	3) Siswa hanya mampu menunjukkan satu jawaban yang ada dengan benar	2
	4) Siswa belum mampu secara utuh memenuhi jawaban tersebut	1
	5) Siswa tidak menjawab	0
c. Menyimpulkan (<i>inference</i>)	1) Siswa sangat mampu menyimpulkan jawabanl.	4
	2) Siswa mampu menyimpulkan jawaban	3
	3) Siswa kurang mampu menyimpulkan jawaban	2
	4) Siswa sangat tidak mampu menyimpulkan jawaban	1
	5) Siswa tidak bisa menjawab	0
d. Memberikan \ penjelasan lanjut (<i>advance clarification</i>)	1) Siswa sangat mampu menjelaskan kembali materi yang sudah diberikan.	4
	2) Siswa mampu menjelaskan kembali materi yang sudah diajarkan	3
	3) Siswa kurang mampu menjelaskan kembali materi yang sudah diajarkan	2
	4) Siswa tidak mampu menjelaskan kembali materi yang sudah diajarkan	1
	5) Siswa tidak bisa menjawab	0
e. Mengatur strategi dan taktik (<i>strategies and tactics</i>).	1) Siswa sangat mampu mengatur cara dan langkah menyelesaikan tugas bersama	4
	2) Siswa mampu mengatur cara dan langkah menyelesaikan tugas bersama	3
	3) Siswa kurang mampu mengatur cara dan langkah menyelesaikan tugas bersama	2

	4) Siswa tidak mampu mengatur cara dan langkah menyelesaikan tugas bersama	1
	5) Siswa tidak bisa menjawab	0

NO	Nama Siswa	Aspek																				keterangan
		Memberikan penjelasan yang sederhana (<i>elementary clarification</i>)				Membangun keterampilan dasar (<i>basic support</i>)				Menyimpulkan (<i>inference</i>)				Memberikan \ penjelasan lanjut (<i>advance clarification</i>)				Mengatur strategi dan taktik (<i>strategies and tactics</i>).				
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
1.																						
2.																						
3.																						
4.																						
5.																						

Refleksi Guru

Refleksi Guru

a. Hal-Hal yang perlu menjadi perhatian.

b. Siswa perlu mendapat perhatian khusus.

Lampiran 7 : Kisi-kisi soal kemampuan berpikir kritis siswa tema 6

Variabel	Aspek	Indikator	No. Soal
Kemampuan Berpikir Kritis Siswa	Memberikan penjelasan yang sederhana (<i>elementary clarification</i>)	Memfokuskan pertanyaan.	(1), (6), (3), (8)
		Menganalisis pertanyaan.	
		Bertanya dan menjawab pertanyaan tentang suatu penjelasan atau tantangan.	
	Membangun keterampilan dasar (<i>basic support</i>)	Membuat sebuah keterampilan dan menjelaskan suatu pertanyaan.	(2)
	Menyimpulkan (<i>inference</i>)	Mendeduksi dan mempertimbangkan hasil deduksi.	(2), (4)
		Menginduksi dan mempertimbangkan induksi.	
		Membuat dan menentukan hasil pertimbangan.	
	Memberikan penjelasan lanjut (<i>advance clarification</i>)	Mendefinisikan istilah dan mempertimbangkan suatu definisi dalam tiga dimensi.	(5), (10), (11), (4)
		Mengidentifikasi asumsi	
	Mengatur strategi dan taktik (<i>strategies and tactics</i>).	Menentukan suatu tindakan.	(12)
Berinteraksi dengan orang lain			
Jumlah			12

Lampiran 8 : Lembar Soal

Soal Tes essay

Nama :

kelas :

Tuliskan jawaban yang paling benar pada soal dibawah ini pada lembar jawaban yang tersedia!

1. Bacalah Puisi ‘Cita-citaku’ Berikut !

Jawbalah Pertanyaan Berikut !

- a. Jelaskan isi dari puisi ‘Cita-Citaku’ ?
- b. Buatlah puisi tentang ‘‘Cita-Citaku’’ !

Cita-Citaku

Anganku melayang ke masa depan
 Aku ingin menjadi seorang guru
 Guru adalah pejuang ilmu di garis
 depan

Guru tanpa pamrih berbagi ilmu
 Aku akan berusaha mencapai cita-cita
 Tak kan lelah aku mencari ilmu
 Tak kan aku berpangku tangan saja
 Demi tercapainya cita-citaku

2. Tuliskan amanat yang terkandung dalam puisi ‘‘Cita-citaku’’!
3. Bacalah puisi ‘‘Guruku’’ Berikut!
 - a. Apa isi dari puisi ‘‘Guruku’’

- b. Tentukan Amanat dari Puisi “Guru”

Guruku

Ekau selalu sabar dalam menghadapiku...
 Engkahu selalu tabah memberikan ilmu..
 Oh Guruku..
 Engkau selalu sayung kepadaku..
 Meski aku membuatmumarah...
 Oh guruku
 Engkau memilih ku atau membimbing ku
 dijalan yang lurus...
 Engkau membuatku sukses hingga saat ini..

4. Tulislah siklus Pertumbuhan Manusia !
5. . jelaskan salah satu siklus Pertumbuhan makhluk hidup yang kamu ketahui !
6. tentukan Pasangan dalam kelompokmu yang berjumlah 2 orang. Kemudian lakukan Hal Berikut :
 - a. pilihlah salah-satu lagu
 - b. Tulislah lagu yang kalian Pilih
 - c. nyanyikan lagu yang kamu pilih bersama pasanganmu di depan kelas.

7. Bacalah puisi dibawah ini “bintang untku”!

Bintang Untuku

Malam yang indah,
Tenang,hening dan renung
Memandangi langit dengan taburan bintang
Entah berapa jumlahnya

Jika aku bisa terbang,
Aku ingin membawamu kesana
Dan menari bersama hingga pagi

Atau aku ingin mengambil bintang
Dan kuhaturkan kepadamu
Dengan tulus
Yang selalu ada

Jawablah pertanyaan berikut!

- a. Jelaskan isi dari puisi tersebut !
 - b. tuliskan amanat puisi tersebut!
8. Bacalah puisi “ibuku” berikut.!

Ibuku

Masih kuingat pelukan hangatmu,
Seolah baru saja kemarin.
Engkau mengantarku kesekolah,
San menyeka air mataku,
Saat aku menangis.

Ibu,
Masih kuingat semua itu,
Seolah baru saja kemarin.
Kini aku rindu,
Rindu pada pelukan,kehangatan,dan kasih sayangmu

- a. Apa isi dari puisi “ibuku”!
- b. Tentukan amanat dari puisi “ibuku”!

9. perhatikan siklus pertumbuhan pada hewan katak berikut !

- a. Tulislah Pertumbuhankatak tersebut !
- b. Jelaskan Proses Pertumbuhan Katak tersebut!

10. jelaskan siklus Pertumbuhan pada Kupu-kupu !

Lampiran 9 : Jawaban siswa kelas eksperimen

Lembar Jawaban Siswa SDN 3 Penjak kelas Eksperimen

Nama : Aimi Safoni . L. Ahmet Mizam
Klas : IV SDN 3 Penjak

① a. Putri ini mendapatkan tentang cita-cita Marcell yang yang ingin menjadi guru
b. cita-citaku
Aku ingin menjadi tentara
tentara yang berbakti pada orang tua dan bangsa
Seandainya cita-citaku tercapai saya akan menjadi
tentara yang berbakti pada semua orang.

② . Kita harus bersungguh-sungguh mengejar atau meraih
cita-citayang kita inginkan

③ . a. Guru yang sudah sabar dalam mendidik siswanya
b. Kita harus tetap mengingat jasa guru yang telah
mengajar kita hingga bisa seperti ini

④ . Bayi → Balita → remaja → Dewasa → lanjut
usia

5. Dalam pertumbuhan manusia ada lima fase yaitu fase I (menjadi seorang bayi, fase II menjadi balita, fase III menjadi remaja, fase IV pertumbuhan remaja yang tumbuh menjadi seorang dewasa dan fase V yaitu menjadi lanjut usia atau tua.

6. Siklus pertumbuhan makhluk hidup dalam ayam mengalami ayam dewasa ~~menjadi~~ bertelur kemudian telur ayam menetas menjadi anakan ayam kemudian menjadi ayam dewasa.

7. a. Sabang sampai meraka

8. b. Sabang sampai meraka

c. Dari sabang sampai meraka berjejer Pula-Pula Sambung menyambung menjadi satu ikutan Inas nasa Inas nasa tanah air dan berjejer Pula-Pula Menyambung tanah air tanah air Inas nasa.

9. a. Seorang yang ingin menggapai bintang

b. Seorang anak patah dan bisa menggapai di dalam bintang yang ada di langit.

8. a. seorang ibu yang sudah meninggal dan di kuburkan oleh anaknya
 b. cinta ibu yang sangat marah dan
9. a. telur → Bekas / korbong → katak muda → katak dewasa
 b. sebuah telur menjadi bekas lalu bekas itu menjadi seekor katak muda dan katak muda itu menjadi katak dewasa
10. kupu-kupu dewasa bertelur lalu menjadi ulat seperti menjadi ulat lalu menjadi kepompong dan jadilah kupu-kupu muda dan menjadi kupu-kupu dewasa.

KATAK

Lampiran 10 : Tabulasi data berpikir kritis soal essay SDN Mantokok

kode	soal essay												jumlah
	1	2	3	4	5	6	7	8	9	10	11	12	
1	4	4	4	4	4	3	3	4	3	4	2	3	42
2	4	3	4	3	2	4	3	4	3	4	4	4	42
3	4	4	4	4	4	4	4	4	4	4	3	3	46
4	3	4	3	4	4	4	4	4	4	4	4	4	46
5	4	3	4	4	4	4	4	4	3	4	3	4	45
6	4	4	4	4	4	4	4	4	4	4	4	4	46
7	4	4	4	4	4	4	4	4	4	4	4	4	48
8	3	4	4	4	4	4	2	4	4	4	4	4	45
9	4	4	4	4	4	4	4	4	4	4	4	4	48
10	3	4	4	4	4	4	4	4	4	4	4	4	47
11	4	4	4	4	3	4	4	4	4	4	4	4	47
12	4	4	4	4	4	3	4	4	4	4	3	4	46
13	2	3	4	4	4	4	4	4	4	4	4	3	44
14	4	4	4	4	4	3	3	4	4	4	4	3	45
15	4	4	4	4	4	4	3	1	4	4	4	3	43
16	4	4	4	4	4	4	3	4	4	4	4	4	47
17	4	4	4	4	4	4	4	3	4	4	3	4	46
18	4	4	4	4	4	4	4	4	4	4	4	4	48
19	4	4	4	4	4	4	4	4	4	4	4	4	48
20	4	4	4	4	4	4	3	4	3	4	4	4	46
21	4	4	4	4	4	4	3	4	4	4	3	4	46
22	2	3	3	4	3	4	3	4	3	4	4	2	39
23	3	4	3	3	3	4	3	4	4	4	1	4	40
24	3	4	4	4	4	4	4	4	4	3	4	4	46
25	4	4	4	4	4	3	4	4	4	4	4	4	47
26	4	4	3	4	4	4	4	4	1	4	3	4	43
27	4	4	4	4	3	4	4	4	4	4	4	4	47
28	4	4	3	4	3	4	4	4	4	4	4	4	46
29	4	3	4	4	4	4	4	4	4	4	4	4	47
30	4	3	3	4	3	4	4	4	4	4	4	4	45
r-tabel	0,361	0,361	0,361	0,361	0,361	0,361	0,361	0,361	0,361	0,361	0,361	0,361	
r-hitung	0,461035	0,376427	0,487141	0,516831	0,43049	0,06821342	0,589498	0,17327859	0,469247	0,498184	0,498184	0,487353	
kriteria	valid	Valid	Valid	Valid	valid	tidak valid	Valid	tidak valid	valid	valid	valid	valid	

Correlations

		soal1	soal2	soal3	soal4	soal5	soal6	soal7	soal8	soal9	soal10	soal11	soal12	jumlah
soal1	Pearson Correlation	1	,313	,313	,091	,067	,024	,037	-,147	-,009	-,033	,025	,357	,461 [*]
	Sig. (2-tailed)		,092	,092	,632	,726	,900	,845	,440	,961	,861	,897	,053	,010
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal2	Pearson Correlation	,313	1	,167	,200	,391 [*]	-,210	,036	,000	,081	,049	-,217	,203	,376 [*]
	Sig. (2-tailed)	,092		,379	,288	,033	,265	,849	1,000	,670	,797	,249	,281	,040
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal3	Pearson Correlation	,313	,167	1	,200	,391 [*]	-,210	,036	-,143	,352	-,196	,266	,058	,487 ^{**}
	Sig. (2-tailed)	,092	,379		,288	,033	,265	,849	,450	,056	,299	,156	,760	,006
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal4	Pearson Correlation	,091	,200	,200	1	,644 ^{**}	-,112	,408 [*]	-,077	,116	-,105	,465 ^{**}	-,124	,517 ^{**}
	Sig. (2-tailed)	,632	,288	,288		,000	,555	,025	,688	,542	,581	,010	,513	,003
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal5	Pearson Correlation	,067	,391 [*]	,391 [*]	,644 ^{**}	1	-,219	,227	-,149	,120	-,204	,057	-,015	,430 [*]
	Sig. (2-tailed)	,726	,033	,033	,000		,245	,227	,432	,528	,279	,767	,937	,018
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal6	Pearson Correlation	,024	-,210	-,210	-,112	-,219	1	,031	-,120	-,045	,041	,020	,049	,068
	Sig. (2-tailed)	,900	,265	,265	,555	,245		,873	,527	,811	,829	,915	,798	,720
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal7	Pearson Correlation	,037	,036	,036	,408 [*]	,227	,031	1	,187	,225	-,257	,348	,330	,589 ^{**}
	Sig. (2-tailed)	,845	,849	,849	,025	,227	,873		,321	,233	,171	,060	,075	,001
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal8	Pearson Correlation	-,147	,000	-,143	-,077	-,149	-,120	,187	1	-,109	,056	-,041	,166	,173
	Sig. (2-tailed)	,440	1,000	,450	,688	,432	,527	,321		,568	,768	,828	,379	,360
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal9	Pearson Correlation	-,009	,081	,352	,116	,120	-,045	,225	-,109	1	-,149	,227	,107	,469 ^{**}
	Sig. (2-tailed)	,961	,670	,056	,542	,528	,811	,233	,568		,433	,227	,574	,009
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal10	Pearson Correlation	-,033	,049	-,196	-,105	-,204	,041	-,257	,056	-,149	1	-,028	-,182	-,067
	Sig. (2-tailed)	,861	,797	,299	,581	,279	,829	,171	,768	,433		,882	,335	,727
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal11	Pearson Correlation	,025	-,217	,266	,465 ^{**}	,057	,020	,348	-,041	,227	-,028	1	-,034	,498 ^{**}
	Sig. (2-tailed)	,897	,249	,156	,010	,767	,915	,060	,828	,227	,882		,860	,005
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
soal12	Pearson Correlation	,357	,203	,058	-,124	-,015	,049	,330	,166	,107	-,182	-,034	1	,487 ^{**}
	Sig. (2-tailed)	,053	,281	,760	,513	,937	,798	,075	,379	,574	,335	,860		,006
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
jumlah	Pearson Correlation	,461 [*]	,376 [*]	,487 ^{**}	,517 ^{**}	,430 [*]	,068	,589 ^{**}	,173	,469 ^{**}	-,067	,498 ^{**}	,487 ^{**}	1
	Sig. (2-tailed)	,010	,040	,006	,003	,018	,720	,001	,360	,009	,727	,005	,006	
	N	30	30	30	30	30	30	30	30	30	30	30	30	30

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

Lampiran 11 : Hasil Uji Validitas Soal Essay Berpikir Kritis

No	r hitung	r tabel	Kriteria
1	0,461	0,361	Valid
2	0,376	0,361	Valid
3	0,487	0,361	Valid
4	0,516	0,361	Valid
5	0,430	0,361	Valid
6	0,068	0,361	Tidak Valid
7	0,589	0,361	Valid
8	0,173	0,361	Tidak Valid
9	0,469	0,361	Valid
10	0,498	0,361	Valid
11	0,498	0,361	Valid
12	0,487	0,361	Valid

Lampiran 12: Uji Realibilitas

Reliability Statistics	
Cronbach's Alpha	N of Items
,436	12

untuk menghitung uji realibilitas instrumen dengan bantuan spss 22 di peroleh Cronbach Alpha sebesar $0,436 > 0,05$ maka data tersebut realibilitas.

Lampiran 13 : Uji Coba Tingkat Kesukaran

Statistics

	soal1	soal2	soal3	soal4	soal5	soal6	soal7	soal8	soal9	soal10	soal11	soal12
N Valid	30	30	30	30	30	30	30	30	30	30	30	30
Mean	03,7000	03,8000	03,8000	03,9333	03,7333	03,8000	03,7000	03,8333	03,7667	03,8667	03,7000	03,7333

Hasil Uji Tingkat Kesukaran

No	Tingkat Kesukaran	Kriteria	No soal	Jumlah soal
1	$0,0 < r < 0,3$	sukar	-	-
2	$0,3 < r < 0,7$	sedang	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12	12
3	$0,7 < r < 1,0$	mudah	-	-

Lampiran 14 : Daftar Sampel Penelitian

NAMA RESPONDEN	ALAMAT SEKOLAH	NAMA RESPONDEN	ALAMAT SEKOLAH
1.Andar Nurmayanti	SDN 3 PENUJAK	1. Adam Saputra	SDN 6 PENUJAK
2. Aiman Salfani	SDN 3 PENUJAK	2. Aldy Saputra	SDN 6 PENUJAK
3.Arsya Harwiyah	SDN 3 PENUJAK	3. Ayu Lestari	SDN 6 PENUJAK
4.BQ Hana Maylani	SDN 3 PENUJAK	4. BQ. Risna Salsabila	SDN 6 PENUJAK
5.BQ Wardani	SDN 3 PENUJAK	5. Dimas Pratama	SDN 6 PENUJAK
6.BQ Humayrah	SDN 3 PENUJAK	6. Faizati	SDN 6 PENUJAK
7.BQ Maulida Zifana	SDN 3 PENUJAK	7. Fathul Halik	SDN 6 PENUJAK
8.Desta Auliya	SDN 3 PENUJAK	8. Febi Atnanmin Wulandari	SDN 6 PENUJAK
9. Faiq Iataifam	SDN 3 PENUJAK	9. Fitri Agustin	SDN 6 PENUJAK
10. Irsya Zahwiyah	SDN 3 PENUJAK	10. Hasanudin	SDN 6 PENUJAK
11. Khairurrajak	SDN 3 PENUJAK	11. Hendi Pratama	SDN 6 PENUJAK
12. L . Moh. Ridok	SDN 3 PENUJAK	12. L . Arbin Kusuma	SDN 6 PENUJAK
13. Lale Amirah	SDN 3 PENUJAK	13. Leviana	SDN 6 PENUJAK
14. L . Ahmad Aufan	SDN 3 PENUJAK	14. Lia Hidayah	SDN 6 PENUJAK
15. L . Ahmad Mizan	SDN 3 PENUJAK	15. Linawati	SDN 6 PENUJAK
16. L . Alfian Lesmana	SDN 3 PENUJAK	16. Mikadi Hurni	SDN 6 PENUJAK
17. L . Nuril Hakim	SDN 3 PENUJAK	17. Murni Safitri	SDN 6 PENUJAK
18. L . Rahmat Hidayat	SDN 3 PENUJAK	18. Nadia	SDN 6 PENUJAK
19. L . Rahmat Danial	SDN 3 PENUJAK	19. Ratna Azkardian	SDN 6 PENUJAK
20. Masnun Nabhani	SDN 3 PENUJAK	20. Riyan Maulana	SDN 6 PENUJAK
21. Moh. Adla Aryana	SDN 3 PENUJAK	21. Ruski	SDN 6 PENUJAK
22. Muhamad Balian	SDN 3 PENUJAK	22. Sufia Widumi	SDN 6 PENUJAK
23. Najwa Budiawati	SDN 3 PENUJAK	23. Windi Juniati	SDN 6 PENUJAK
24. Nazwa Rahmatin	SDN 3 PENUJAK	24. Yulan Lestari	SDN 6 PENUJAK
25. Prabu Arya Klana	SDN 3 PENUJAK	25. Zikri	SDN 6 PENUJAK

Lampiran 15: Daftar nilai berpikir kritis pretest dan posttest pada kelas kontrol (SDN 6 Penujak) dan kelas eksperimen (SDN 3 Penujak) tema 6 subtema 1

kode siswa	kelas eksperimen		kode siswa	kelas kontrol	
	Posttest	pretest		Posttest	pretest
1	94	76	1	71	82
2	96	82	2	76	80
3	87	78	3	64	90
4	90	90	4	71	78
5	90	76	5	64	72
6	84	76	6	64	75
7	94	78	7	71	84
8	94	84	8	54	70
9	87	78	9	76	84
10	90	90	10	84	72
11	84	87	11	84	78
12	87	78	12	76	78
13	94	86	13	76	75
14	87	78	14	94	60
15	90	70	15	54	64
16	76	84	16	76	78
17	76	74	17	71	75
18	84	78	18	76	60
19	90	76	19	64	65
20	94	60	20	76	45
21	90	90	21	84	76
22	84	84	22	71	76
23	94	78	23	71	70
24	90	84	24	76	70
25	76	78	25	76	54
JUMLAH	2202	1993	Jumlah	1820	1811

Lampiran 16 : Hasil Analisis Soal Pretes Kelas Eksperimen

No	Nama siswa	Butir Soal										Jumlah	Nilai pretes
		1	2	3	4	5	6	7	8	9	10		
1	AN	4	4	2	3	4	2	3	4	3	2	31	76
2	AS	4	4	2	3	4	3	3	3	3	4	33	82
3	AA	4	4	3	3	4	2	3	4	3	2	32	78
4	BHM	3	4	4	4	4	4	4	1	4	4	36	90
5	BW	4	4	2	3	4	2	3	4	3	2	31	76
6	BH	4	4	2	3	4	2	3	4	3	2	31	76
7	BMJ	4	4	3	3	4	2	3	4	3	2	32	78
8	DA	4	4	2	3	4	3	3	3	3	4	33	84
9	FI	4	4	3	3	4	2	3	4	3	2	32	78
10	IZ	3	4	4	4	4	4	4	1	4	4	36	90
11	KR	4	4	4	4	4	4	3	1	4	3	35	87
12	LMR	4	4	3	3	4	2	3	4	3	2	32	78
13	LA	4	4	3	4	4	3	3	3	3	3	34	86
14	LAA	4	4	3	3	4	2	3	4	3	2	32	78
15	LAN	4	4	4	3	2	0	4	0	3	4	28	70
16	LAL	4	4	2	3	4	3	3	3	3	4	33	84
17	LNH	4	3	3	4	1	3	2	4	3	3	30	74
18	LRH	4	4	3	3	4	2	3	4	3	2	32	78
19	LRD	4	4	2	3	4	2	3	4	3	2	31	76
20	MN	4	2	3	3	3	0	1	4	1	3	24	60
21	MAA	3	4	4	4	4	4	4	1	4	4	36	90
22	MB	4	4	2	3	4	3	3	3	3	4	33	84
23	NB	4	4	3	3	4	2	3	4	3	2	32	78
24	NR	4	4	2	3	4	3	3	3	3	4	33	84

25	PAK	4	4	3	3	4	2	3	4	3	2	32	78
----	-----	---	---	---	---	---	---	---	---	---	---	----	----

Lampiran 17: Hasil Analisis Soal Postes Kelas Eksperimen

No	Nama siswa	Butir Soal										Jumlah	Nilai postes
		1	2	3	4	5	6	7	8	9	10		
1	AN	4	4	4	4	4	3	3	4	3	4	37	94
2	AS	4	4	4	4	4	4	4	4	3	4	39	96
3	AA	4	4	4	3	3	3	3	4	3	4	35	87
4	BHM	3	4	4	4	4	4	4	1	4	4	36	90
5	BW	3	4	4	4	4	4	4	1	4	4	36	90
6	BH	4	4	3	4	4	4	3	3	3	3	34	84
7	BMJ	4	4	4	4	4	3	3	4	3	4	37	94
8	DA	4	4	4	4	4	3	3	4	3	4	37	94
9	FI	4	4	4	3	3	3	3	4	3	4	35	87
10	IZ	3	4	4	4	4	4	4	1	4	4	36	90
11	KR	4	4	3	4	4	4	3	3	3	3	34	84
12	LMR	4	4	4	3	3	3	3	4	3	4	35	87
13	LA	4	4	4	4	4	3	3	4	3	4	37	94
14	LAA	4	4	4	3	3	3	3	4	3	4	35	87
15	LAN	3	4	4	4	4	4	4	1	4	4	36	90
16	LAL	4	3	4	4	0	4	3	3	3	3	31	76
17	LNH	4	3	4	4	0	4	3	3	3	3	31	76
18	LRH	4	4	3	4	4	3	3	3	3	3	34	84
19	LRD	3	4	4	4	4	4	4	1	4	4	36	90
20	MN	4	4	4	4	4	3	3	4	3	4	37	94
21	MAA	3	4	4	4	4	4	4	1	4	4	36	90
22	MB	4	4	3	4	4	3	3	3	3	3	34	84

107

23	NB	4	4	4	4	4	3	3	4	3	4	37	94
24	NR	3	4	4	4	4	4	4	1	4	4	36	90
25	PAK	4	3	4	4	0	4	3	3	3	3	31	76

Lampiran 18 : Hasil Analisis Soal Pretes Kelas Kontrol

No	Nama siswa	Butir Soal										Jumlah	Nilai pretes
		1	2	3	4	5	6	7	8	9	10		
1	AS	4	4	2	3	4	3	3	3	3	4	33	82
2	AS	4	4	1	3	3	4	3	3	3	4	32	80
3	AL	3	4	4	4	4	4	4	1	4	4	36	90
4	BRS	4	4	3	3	4	2	3	4	3	2	32	78
5	DP	3	3	1	3	3	3	3	3	3	4	29	72
6	F	1	4	4	3	4	4	4	3	0	3	30	75
7	FH	4	4	2	3	4	3	3	3	3	4	33	84
8	FAW	4	4	4	3	2	0	4	0	3	4	28	70
9	FA	4	4	2	3	4	3	3	3	3	4	33	84
10	H	3	3	1	3	3	3	3	3		4	29	72
11	HP	4	4	3	3	4	2	3	4	3	2	32	78
12	LAK	4	4	3	3	4	2	3	4	3	2	32	78
13	L	1	4	4	3	4	4	4	0	0	3	30	75
14	LH	4	2	3	3	3	0	1	4	1	3	24	60
15	L	3	3	3	2	3	3	3	0	4	2	25	64
16	MM	4	4	3	3	4	2	3	4	4	3	32	78
17	MS	1	4	4	3	4	4	4	3	0	3	30	75
18	N	4	2	3	3	3	0	1	4	1	3	24	60
19	RA	3	3	2	4	4	3	3	0	4	2	26	65
20	RM	2	3	2	2	1	0	2	3	3	1	19	45
21	R	4	4	2	3	4	2	3	4	3	2	31	76
22	SW	4	4	2	3	4	2	3	4	3	2	31	76

109

23	WJ	4	4	4	3	2	0	4	0	3	4	28	70
24	YL	4	4	4	3	2	0	4	0	3	4	28	70
25	Z	4	2	3	3	0	3	3	1	4	0	23	54

Lampiran 19: Hasil Analisis Soal Postes Kelas Kontrol

No	Nama siswa	Butir Soal										Jumlah	Nilai postes
		1	2	3	4	5	6	7	8	9	10		
1	AS	3	3	1	3	3	3	3	3	3	4	29	71
2	AS	4	4	2	3	4	2	3	4	3	2	31	76
3	AL	3	3	3	2	3	3	3	0	4	2	25	64
4	BRS	3	3	1	3	3	3	3	3	3	4	29	71
5	DP	3	3	3	2	3	3	3	0	4	2	25	64
6	F	3	3	3	2	3	3	3	0	4	2	25	64
7	FH	3	3	1	3	3	3	3	3	3	4	29	71
8	FAW	4	2	2	3	0	3	3	1	4	0	23	54
9	FA	4	4	2	3	4	2	3	4	3	2	31	76
10	H	4	4	2	3	4	3	3	3	3	4	33	84
11	HP	4	4	2	3	4	3	3	3	3	4	33	84
12	LAK	4	4	2	3	4	2	3	4	3	2	31	76
13	L	4	4	2	3	4	2	3	4	3	2	31	76
14	LH	4	4	4	4	4	3	3	4	3	4	37	94
15	L	4	2	3	3	0	3	3	1	4	0	23	54
16	MM	4	4	2	3	4	2	3	4	3	2	31	76
17	MS	3	3	1	3	3	3	3	3	3	4	29	71
18	N	4	4	2	3	4	2	3	4	3	2	31	76
19	RA	3	3	3	2	3	3	3	0	4	2	25	64
20	RM	4	4	2	3	4	2	3	4	3	2	31	76
21	R	4	4	2	3	4	3	3	3	3	4	33	84
22	SW	3	3	1	3	3	3	3	3	3	4	29	71

111

23	WJ	3	3	1	3	3	3	3	3	3	4	29	71
24	YL	4	4	2	3	4	2	3	4	3	2	31	76
25	Z	4	4	2	3	4	2	3	4	3	2	31	76

Lampiran 20: Hasil uji normalitas data posttest kelas kontrol dan posttest kelas eksperimen

Tests of Normality

	kelas	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	df	Sig.	Statistic	Df	Sig.
berpikir kritis	posstest kontrol	,201	25	,010	,929	25	,084
	possttest eksperimen	,190	25	,021	,881	25	,007

a. Lilliefors Significance Correction

Lampiran 21 : Hasil uji homogenitas data posttest kelas kontrol dan posttest kelas eksperimen

Test of Homogeneity of Variance

		Levene Statistic	df1	df2	Sig.
berpikir kritis	Based on Mean	2,435	1	48	,125
	Based on Median	1,920	1	48	,172
	Based on Median and with adjusted df	1,920	1	40,006	,173
	Based on trimmed mean	2,489	1	48	,121

Lampiran 22 : Hasil Uji Hipotesis Independent Sampel t test

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
				F	Sig.	t	Df	Sig. (2-tailed)	Mean Difference	Std. Error Difference
		Lower	Upper							
berpikir kritis	Equal variances assumed	2,435	,125	-7,122	48	,000	-15,280	2,145	19,594	10,966
	Equal variances not assumed			-7,122	40,948	,000	-15,280	2,145	19,613	10,947

Lampiran 23 : Observasi keterlaksanaan pembelajaran metode *The Power Of Two*

No	Kriteria skala			
	TD	KT	CK	S
1				4
2				4
3				4
4				4
5				4
6				4
7				4
8				3
9				4
10				4
11				4
12				4
13				4
14				4
15				4
16				4
17				4
18				3
19				4
20				4

Nilai = $\frac{\text{Skor yang dicapai} \times 100}{\text{Skor maksimal}}$

$$= \frac{78 \times 100}{80}$$

$$= 97,5$$

Lampiran 24 : Hasil data distribusi pretest dan posttest pada kelas kontrol

pretest kelas kontrol			posttest kontrol		
Interval	frekuensi	persentase	interval	frequency	persentase
45-52	1	4%	54-60	2	8%
53-60	3	12%	61-67	4	16%
61-68	2	8%	68-74	6	24%
69-76	10	40%	75-81	9	36%
77-84	8	32%	82-88	3	12%
85-92	1	4%	89-95	1	4%
jumlah	25	100%	jumlah	25	100%

Lampiran 24: Diagram hasil data pretest dan posttest kelas kontrol

Lampiran 25: Distribusi data pretest dan posttest pada kelas eksperimen

kelas eksperimen					
pretest eksperimen			posttest eksperimen		
interval	frequency	Persentase	interval	frekuensi	Persentase
60-64	1	4%	76-79	3	12%
65-69	0	0%	80-83	0	0%
70-74	2	8%	84-87	8	32%
75-79	12	48%	88-91	7	28%
80-84	5	20%	92-95	6	24%
85-90	5	20%	96-99	1	4%
jumlah	25	100%	jumlah	25	100%

Lampiran 26: Hasil diagram data pretest dan posttes pada kelas eksperimens

Lampiran 27 : Dokumentasi kegiatan kelas eksperimen

Lampiran 28 :Dokumentasi kegiatan kelas kontrol

