

1

BAB 1

PENDAHULUAN

A. Latar Belakang Masalah

Anak usia dini adalah kelompok manusia yang usia 0-6 tahun, anak usia

dini adalah sekelompok anak yang masih berada dalam masa pertumbuhan dan

perkembangan yang bersifat unik, maksud disini adalah memilliki pola

pertumbuhan dan perkembangan yang khusus sesuai dengan tingkat pertumbuhan

dan perkembangan anak.

Pada masa ini ialah masa emas atau golden age, karena pada usia ini anak

akan mengalami pertumbuhan dan perkembangan yang sangat pesat dan masa ini

tidak akan mungkin bisa diulang kembali dimasa yang akan datang. Ada beberapa

pendapat yang mengatakan bahwa 50% kecerdasan anak itu akan terbentuk

kurang lebih ketika usia anak 4 tahun pertama. Ketika anak usia 8 tahun maka

perkembangannya akan mencapai 80% dan saat anak usia 18 tahun mencapai

100%. Masa golden age pada anak usia dini merupakan suatu perkembangan

anak yang dimana semua aspek perkembangan dapat dengan mudah untuk

dikembangkan melalui stimulasi kegiatan yang tepat dan benar padaanak sesuai

dengan tingkatan dan tahapan perkembangannya. Perkembangan anak satu dengan

perkembangan anak yang lainnya pasti sangat berbeda karena faktor internal dan

eksternal. Jadi setiap anak akan mengalami tahap perkembangan yang sama, tetapi

tingkat pencapaian yang berbeda. Setiap perkembangan yang didapat oleh anak

tentu akan membuat hadiah besar untuk orang tua. Salah satu ayat al-qur’an yang

2

 menunjukkan bahwa pemanfaatan media dan sumber belajar yang berasal

dari lingkungan terdapat dalam surah An’aam ayat 99 yang berbunyi:

رَجْناَ مِنْهُ خَضِرًا هُوَ الَّذِي أنَْزَلَ مِنَ السَّمَاءِ مَاءً فأَخَْرَجْناَ بهِِ نبَاَتَ كُل ِ شَيْءٍ فأَخَْ و

يْتُ ونَ نخُْرِجُ مِنْهُ حَبًّا مُترََاكِباً وَمِنَ النَّخْلِ مِنْ طَلْعِهَا قِنْوَانٌ دَانِيةٌَ وَجَنَّاتٍ مِنْ أعَْناَبٍ وَالزَّ

انَ مُشْتبَِهًا وَغَيْرَ مُتشََابهٍِ مَّ لِكُمْ لََياَتٍ لِقَ ۗ انْظُرُوا إلِىَٰ ثمََرِهِ إذِاَ أثَمَْرَ وَينَْعِهِ ۗ وَالرُّ وْ ٍٍ إِنَّ فيِ ذَٰ

َ يؤُْمِنوُن

Makna dari ayat di atas adalah dapat memanfaatkan media dari sumber

belajar secara bervariasi serta mendukung kegiatan pembelajaran yang optimal

dan kondusif. Media dan sumber belajar dari lngkungan akan membantu

mendekatkan jarak pemahaman antara anak dan pendidik tentang suatu konsep

dan proses yang dipelajari.

Pendidikan anak usia dini (PAUD) merupakan pendidikan yang

sangat mendasar karena perkembangan anak dimasa yang akan

datang sangat ditentukan oleh berbagai stimulasi yang diberikan

kepada anak sejak dini. Berdasarkan Undang-Undang Nomor 20

Tahun 2003 tentang Sistem Pendidikan Nasional Bab 1 pasal 1

butir 14 menyatakan bahwa PAUD merupakan suatu upaya

pembinaan yang ditunjukan kepada anak sejak lahir sampai usia

anak 6 tahun yang dilakukan melalui stimulus pendidikan untuk

membantu agar tercapainya suatu pertumbuhan dan perkembangan

jasmani dan rohani, agar anak memiliki kesiapan belajar.1

Pendidikan anak usia dini merupakan langkah awal untuk mencapai tahap

perkembangan yang baik untuk anak usia dini, karena perkembangannya

berlangsung secara berlanjut yang sesuai dengan tahap perkembangannya.

Pendidikan anak usia dini akan dilakukan dengan tujuan untuk memberikan

konsep yang bermakna bagi anak melalui pengalaman yang nyata.

1Anik Lestaningrum, Perencanaan Pembelajaran Anak Usia Dini (Nganjuk: Adjie Media

Nusantara., 2017, h. 1-2.

3

Salah satu cara yang dapat dilakukan dalam mengembangkan potensi anak

adalah, dengan merencanakan pembelajaran yang tepat dan harus sesuai dengan

tahapan usia anak yang meliputi semua program pengembangan yang akan

direncanakan dan disajikan menjadi satu.

Pendidikan anak usia dini merupakan salah satu bentuk penyelenggaraan

pendidikan yang menitikberatkan pada peletakan dasar kearah pertumbuhan dan

perkembangan anak baik itu fisik motorik, kecerdasan emosi, kecerdasan jamak,

dan kecerdasan spritual. Sesuai dengan keunikan yang dimiliki dalam diri anak.

Dari uraian diatas, dapat disimpulkan bahwasanya anak usia dini adalah anak

yang berada pada rentang usia 0-6 tahun yang sedang dialami anak dalam masa

pertumbuhan dan perkembangan anak yang sangat pesat, sehingga sangat di

perlukan stimulasi yang tepat agar pertumbuhan dan perkembangan anak dapat

dicapai dengan maksimal. Pemberian stimulasi tersebut harus diberikan melalui

lingkungan keluarga, PAUD jalur nonformal seperti tempat penitipan anak (TPA)

atau kelompok bermain (KB) dan PAUD jalur formal seperti TK dan RA.2

Adapun strategi pembelajaran diartikan sebagai setiap kegiatan, prosedur,

langkah ataupun metode dan cara yang digunakan agar dapat memberikan

kemudahan, fasilitas dan bantuan lain untuk siswa dalam mencapai suatu tujuan.

Dalam bahasa sederhana strategi pembelajaran pada anak usia dini yang selalu

mengedepankan aspek-aspek aktivitas bermain, bernyanyi, dan berkegiatan

lainnya. Karena bermain, bernyanyi dan berkegiatan itu merupakan ciri PAUD.

Pendidikan aspek apapun seharusnya dilingkupi dengan keaktifan dalam bermain,

2Ibid., h. 1-2.

4

bernyanyi dan berkegiatan atau bekerja. Ketiga hal ini mampu mengasah

kecerdasan otak, emosi, dan keterampilan fisik yang dilakukan dengan ceria,

bebas, dan tanpa adanya beban.

Dalam strategi pembelajaran akan memuat berbagai alternatif yang harus

dipertimbangkan untuk dipilih dalam perencanaan pengajaran. Untuk

melaksanakan suatu strategi, tentu diperlukan seperangkat metode dalam

pengajaran. Suatu program pengajaran yang telah diselenggarakan oleh guru

dalam setiap tatap muka, bisa dilakukan dengan berbagai macam metode.

Keseluruhan metode itu termasuk media pendidikan yang digunakan untuk

menggambarkan strategi pembelajaran.3

Disamping strategi pembelajaran Anak Usia Dini, perlu juga membangun

suasana yang baik dan nyaman, sehingga para pendidik dapat menjalankan tugas

dengan kasih sayang dalam suasana cinta, pengertian, keikhlasan dan kesabaran.

Karena dalam proses pembelajaran yang seperti itu akan menghasilkan suasana

yang yang nyaman untuk pendidik dan anak secara aktif dan juga dinamis.

 Anak tidak hanya menjadi hanya menjadi objek pembelajaran tetapi lebih

sebagai subjek pembelajaran. Karena pendidik lebih bersikap demokratis dan

menempatkan dirinya sebagai fasilator. Pendidik memberikan suasana

pembelajaran yang “merdeka” sehingga hasil pendidikannya adalah siswa yang

kreatif, mandiri, cerdas, taat pada hati nurani, bertanggung jawab dan tetap ceria.4

3 Nurmadiah. 2015. Strategi Pembelajaran Anak Usia Dini. Jurnal Al-Afkar 3 (1): 1-2.

Diakses 27 Maret 2019.

4Ibid., h.13.

5

Majunya perkembangan di zaman yang sudah modern ini, strategi

pembelajaran di Indonesia semakin tinggi tingkat pembelajaran yang dialami

dikalangan masyarakat. Kenyataan di lapangan sudah banyak membuktikan ketika

anak TK memasuki sekolah dijenjang selanjutnya seperti sekolah dasar (SD)

banyak keluhan yang banyak dihadapi anak dalam proses pembelajaran.

Proses pembelajaran di PAUD Khadijatul Kubra peneliti menemukan

strategi pembelajaran yang sangat unik yaitu dengan cara menyanyikan lagu

dengan memainkan musik menggunakan media dari barang bekas. Guru-guru

selalu mengajarkan anak setiap menyanyikan lagu anak selalu diajarkan untuk

membunyikan musik agar lagu tersebut dapat didengar nyaman. Di PAUD

Khadijah Kubra penliti melihat banyak sekali mempunyai alat musik seperti

piano, pianika, drum band dan masih banyak lagi. Alat musik tersebut dimainkan

oleh salah seorang guru sebagai nada untuk menggiring anak-anak bernyanyi,

dengan begitu anak akan senang bernyanyi karena diringi dengan musik. Tahap

perkembangan bahasa anak terlihat sangat baik, karena anak selalu diajak

bernyanyi, dengan bernyanyi sambil diringi musik dengan media barang bekas,

semua anak terlihat lebih ceria dan gembira.

 Ada anak yang awalnya baru masuk sekolah dia kelihatan pendiam, tapi

setelah berjalannya waktu karena anak selalu diajak berinteraksi, bersosial dan

bernyanyi dengan menggunakan media barang bekas sebagai penggiring lagu,

anak dengan teman dan pendidik terlihat lebih bersemangat dan gembira ketika

bernyanyi bersama-sama.

6

Peneliti melihat di PAUD Khadijatul Kubra bahwasanya anak sangat

terlihat lebih gembira dan senang mengikuti kegiatan dalam bernyanyi sambil

menggunakan media barang bekas. Cara belajar di PAUD Khadijatul Kubra lebih

banyak mengajarkan anak lewat bernyanyi, misalnya belajar mengenalkan

anggota tubuh, mengenalkan buah, binatang, dan menghitung semua dilakukan

dengan cara bernyanyi.

Bahasa anak akan terlihat apakah sudah berkembang atau belum, peneliti

melihat anak di PAUD Khadijatul Kubra perkembangan bahasanya sangat baik

jarang sekali ada anak yang kurang dalam perkembangan bahasanya.

Pendidik mengajak anak berkomunikasi dengan cara bernyanyi sambil

memainkan musik dengan media barang bekas, sehingga anak merasa senang

dibanding hanya menyanyikan lagu saja tanpa ada memainkan musik.

Alat musik yang dimainkan tidak selalu menggunakan alat musik yang

asli, pendidik mengajak anak menggunakan barang bekas untuk dapat dijadikan

musik, di PAUD Khadijatul Kubra peneliti melihat strategi guru dalam mengajak

anak untuk bernyanyi dengan diringi musik, bisa menggunakan alat musik

tradisional bisa juga dengan barang-barang bekas.

Barang-barang bekas sudah disediakan oleh para pendidik di PAUD

Khadijatul Kubra, misalnya pendidik sudah mempersiapkan botol-botol bekas,

panci panci bekas, bahkan barang bekas lainnya yang dapat menghasilkan bunyi

untuk dijadikan musik sebagai penggiring ketika anak-anak bernyanyi, sehingga

anak sangat senang dengan strategi tersebut. Maka dari itu peneliti tertarik untuk

menggali lebih dalam mengenai “Strategi Pembelajaran Perkembangan

7

Bahasa Anak Usia Dini Kelompok B Melalui Musik dengan Media Barang

Bekas di PAUD Khadijatul Kubra di Kelurahan Basirih Banjarmasin

Barat”

B. Definisi Operasinal

1. Strategi Pembelajaran

Strategi pembelajaran adalah suatu rancangan penyajian materi ajar

meliputi segala aspek sebelum belajar mengajar dilakukan, seorang guru

taman kanak-kanak sebelum melaksanakan strategi dalam pembejalaran

terlebih dahulu. 5

2. Perkembangan Bahasa

Suatu peningkatan yang dilakukan oleh anak usia dini yang awalnya

kurang bisa menyebutkan kosa kata dengan baik, menjadi mampu

mengucapkan dengan baik dan benar sesuai dengan tahap perkembangannya.

Jadi perkembangan bahasa menurut peneliti disini adalah, anak mampu

meningkatkan kosa kata dengan baik dan benar dan sesuai dengan tahapan

perkembangannya.

3. Anak Usia Dini

Anak usia dini adalah, keturunan yang masih berusia dini atau masih

berusia awal. Menurut teori, anak usia dini merupakan keadaan. Pasalnya,

perkembangan pada otak anak usia dini yang masih usia 5-6 tahun mengalami

kecepatan sampai 80% dari keseluruhan otak orang dewasa. Hal ini

5 Moeslichatoen., Metode Pengajaran Di Taman Kanak-Kanak, (Jakarta: Rineka Cipta

2004),h. 3.

8

menunjukkan bahwasanya semua potensi dan kecerdasan serta dasar-dasar

perilaku seseorang telah mulai terbentuk pada usia 0-6 tahun.

4. Musik

Musik adalah, ilmu atau seni menyusun nada atau suara dalam urutan,

kombinasi, dan hubungan temporal untuk menghasilkan komposisi (suara)

yang mempunyai kesatuan dan kesinambungan. Belajar musik dapat

dilakukan dengan berbagai pendekatan. Pendekatan yang paling mudah

adalah dengan eksplorasi bunyi. Pendidikan musik merupakan merupakan

dari pendidikan keseluruhan, karena kegiatan pembelajaran musik pada

hakikatnya merupakan kegiatan yang aktif.6

5. Barang Bekas

Barang bekas dalam kamus lengkap bahasa Indonesia, barang diartikan

sebagai benda yang berwujud sedangkan arti kata bekas adalah sisa habis

dilalui, sesuatu yang menjadi sisa dipakai. Media barang bekas adalah media

atau alat bantu pembelajaran yang menggunakan atau dibuat dari bahan-

bahan bekas atau bahan yang tidak digunakan. Jadi, barang bekas adalah

benda yang sudah pernah dipakai baik sekali maupun lebih dari satu kali tapi

masih dapat digunakan untuk hal yang lain.

C. Fokus Masalah

1. Bagaimana strategi pembelajaran di PAUD Khadijatul Kubra melalui

musik dengan media barang bekas?

6Yosep, Wagiman,. Pembelajaran Musik Kreatif Anak Usia Dini Jurnal. Diakses tanggal

06 Maret 2019.

9

2. Bagaimana cara pendidik membuat media alat musik dengan barang

bekas?

3. Apa saja faktor pendukung dan faktor penghambat pelaksanaan strategi

pembelajaran dengan musik melalui barang bekas di PAUD Khadijatul

Kubra?

D. Tujuan Penelitian

1. Untuk mengetahui strategi pembelajaran di PAUD Khadijatul Kubra

melalui musik dengan media barang bekas.

2. Untuk mengetahui cara pendidik membuat media alat membuat media alat

musik dengan barang bekas.

3. Untuk mengetahui faktor pendukung dan faktor penghambat pelaksanaan

strategi pembelajaran dengan musik melalui barang bekas di PAUD

Khadijatul Kubra.

E. Alasan Memilih Judul

Alasan peneliti memilih judul strategi pembelajaran perkembangan bahasa

anak usia dini kelompok B melalui musik dengan menggunakan barang bekas di

PAUD Khadijatul Kubra Kelurahan Basirih Banjarmasin karena:

1. Musik dan lagu dapat dengan mudah untuk membuat bahasa anak dapat

berkembang.

2. Anak menyebut kosakata melalui musik pasti akan membuat anak lebih

senang.

10

3. Anak menggunakan musik dengan media barang bekas sebagai penggiring

lagu anak.

4. Setiap hari di PAUD Khadijatul Kubra menggunakan media untuk

menggiring anak bernyanyi.

Maka dari itu peneliti mengangkat judul ini sebagai sebagai judul

penelitian dan dalam penelitian ini peneliti melihat hanya di PAUD Khadijatul

Kubra di Kelurahan Basirih yang menggunakan alat musik tradisional, musik

modern dan musik bekas daur ulang. Maka dari itu peneliti tertarik untuk

mengangkat judul strategi pembelajaran perkembangan bahasa anak usia dini

kelompok B melalui musik dengan menggunakan media barang bekas di PAUD

Khadijatul Kubra di Kelurahan Basirih Banjarmasin.

F. Signifikansi Penelitian

1. Manfaat Teoritis

 Berdasarkan tujuan penelitian di atas maka penelitian ini diharapkan

dapat menjadi bahan studi lanjutan yang relevan dan bahan kajian kearah

perkembangan bahasa pada anak usia dini melalui musik dengan media barang

bekas. Kemudian sebagai penambahan kepustakaan bagi Jurusan Pendidikan

Islam Anak Usia Dini Fakultas Tarbiyah dan Keguruan

2. Manfaat Praktis

a. Bagi penulis, hasil penelitian ini dapat dijadikan sebagai temuan awal

untuk melakukan penelitian lebih lanjut tentang strategi pembelajaran

11

perkembangan bahasa anak usia dini kelompok B melalui musik

dengan media barang bekas.

b. Bagi sekolah, sebagai bahan masukan dalam mengambil kebijaksanaan

yang tepat dan memberikan atau menambah sarana dan prasarana

dalam rangka memberikan gairah dalam proses belajar mengajar untuk

meningkatkan semangat anak dalam belajar melalui bernyanyi dengan

diiringi musik melalui media barang bekas.

c. Bagi pembaca, mendapat bahan informasi ilmiah yang bermanfaat

untuk selalu menambah wawasan mengenai strategi pembelajaran

perkembangan bahasa pada anak usia dini kelompok B melalui musik

dengan media barang bekas.

d. Bagi anak, melalui kegiatan bernyanyi diiringi musik dengan

menggunakan media dari barang bekas dapat mengembangkan bahasa

anak.

G. Penelitian Terdahulu

Dalam penelitian yang peneliti lakukan yang berjudul “Strategi

Pembelajaran Perkembangan Bahasa Melalui Musik Dengan Media Barang Bekas

di PAUD Khadijatul Kubra” ini penulis mengemukakan beberapa penelitian

terdahulu yang digunakan sebagai bahan pijakan dalam pelaksanaan penelitian,

yaitu:

1. Jurnal yang berjudul ’UPAYA MENINGKATKAN KREATIVITAS

ANAK DENGAN MEDIA BARANG BEKAS” di TK Kota Bima

12

oleh Sri Hadingningsih Hanafi dan Sujarwo tahun 2015. Persamaan

dalam penelitian ini dengan yang penulis buat ialah diantaranya,

mempunyai tujuan yang sama yaitu memanfaatkan kembali barang

bekas, sedangkan perbedaannya adalah objek, subjek dan kegunaan

barang bekas tersebut.7

2. Jurnal yang berjudul “PENDIDIKAN BERBASIS KREATIVITAS

PADA MAHASISWA PGPAUD MELALUI PEMANFAATAN

BARANG-BARANG BEKAS DALAM PEMBELAJARAN MUSIK

PERKUSI DI UNIVERSITAS MUHAMMADIYAH

TANGGERANG” oleh Eka Yulyawan Kurniawan tahun 2019.

Dengan hasil penelitian Proses pembelajaran perkusi dengan

menggunakan media barang bekas pada mahasiswa PGPAUD

Universitas Muhammadiyah Tanggerang berjalan baik.8 Persamaan

dalam penelitian ini adalah sama-sama pemanfaatan barang bekas

untuk pembelajaran. Sedangkan perbedaannya adalah isi dari subjek

dan objeknya.

3. Jurnal yang berjudul “MENINGKATKAN KETERAMPILAN

MOTORIK HALUS ANAK MELALUI BERMAIN DENGAN

BARANG BEKAS” oleh Sabaria Agustina, M Nasirun dan Delrefi D

7 Hanafi, Sri Hardiningsih dan Sujarwo. 2015. Upaya Meningkatkan Kreativitas Anak

Dengan Memanfaatkan Media Barang Bekas Di Kota Bima. Jurnal Pendidikan dan

Pemberdayaan Masyarakat. 2 (2) h: 1. Diakses tanggal 10 Maaret 2019.

8 Kurniawan, Eka Yulyawan. 2019. Pendidikan Berbasis Kreativitas Pada Mahasiswa

PGPAUD Melalui Pemanfaatan Media Barang-Barang Bekas Dalam Pembelajaran Musik Perkusi

di Universitas Muhammadiyah di Tanggerang. Jurnal Pendidikan Anak Usia Dini. 9 (2): 10.

Diakses tanggal 15 Maret 2019.

13

tahun 2018. Dengan hasil penelitian yang telah dilakukan pada anak

kelompok B PAUD Aulia Kota Bengkulu dapat disimpulkan bahwa

melalui kegiatan bermain menggunakan media barang bekas dapat

meningkatkan motorik halus pada anak usia dini.9 Persamaan

penelitian ini adalah sama-sama menggunakan media barang bekas

untuk perkembangan anak, sedangkan bedanya adalah kalau penelitian

diatas untuk perkembangan motorik halus pada anak usia dini

sedangakan penelitian penulis untuk perkembangan bahasa pada anak

usia dini.

H. Sistematika Penulisan

Sebagai gambaran umum penulisan, peneliti menyajikan sistematika

penulisan sebagai berikut:

Bab I Pendahuluan, terdiri dari latar belakang masalah, definisi

operasional, fokus masalah, tujuan penelitian, alasan memilih judul, signifikansi

penelitian, penelitian terdahulu dan sistematika penulisan.

Bab II Landasan teori, terdiri dari teori-teori yang berkaitan dengan

strategi pembelajaran, perkembangan bahasa, anak usia dini, musik dan barang

bekas.

Bab III metode penelitian, terdiri dari jenis dan pendekatan penelitian,

subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data,

teknik pengolahan data, analisis data dan prosedur penelitian.

9Sabaria, .Agustina, M. Nasirun, Delrefi D. 2018. Meningkatkan Keterampilan Motorik

Halus Anak Melalui Bermain Dengan Barang Bekas Di Bengkulu. Jurnal Ilmiah Potensia. 3 (1):

24.

14

Bab IV Laporan hasil penelitian, terdiri dari gambaran singkat lokasi

penelitian, penyajian data dan analsis data.

Bab V penutup, terdiri dari simpulan dan saran-saran.

