
BAB I

PENDAHULUAN

A. Latar Belakang

Bahasa memiliki peran sentral dalam perkembangan intelektual, sosial, dan

emosional peserta didik dan merupakan penunjang keberhasilan dalam mempelajari

semua bidang studi. Pembelajaran bahasa Indonesia diarahkan untuk meningkatkan

kemampuan peserta didik untuk berkomunikasi dalam bahasa Indonesia dengan baik

dan benar, baik secara lisan maupun tulis, serta menumbuhkan apresiasi terhadap hasil

karya kesastraan manusia Indonesia.

Standar kompetensi mata pelajaran Bahasa Indonesia merupakan kualifikasi

kemampuan minimal peserta didik yang menggambarkan penguasaan pengetahuan,

keterampilan berbahasa, dan sikap positif terhadap bahasa dan sastra Indonesia. Selain

itu mata pelajaran bahasa Indonesia sebagai salah satu mata pelajaran yang menentukan

kelulusan siswa tentunya sangat penting untuk dikuasai.

Setiap guru, apapun mata pelajaran yang diajarkannya, pasti menginginkan agar

siswa pada akhir pembelajaran berhasil mencapai tujuan yang diharapkan, atau dengan

kata lain hasil belajar siswa melebihi atau paling tidak sama dengan Kriteria Ketuntasan

Minimal (KKM) yang ditetapkan.

Hal itu juga yang dirasakan peneliti sebagai guru mata pelajaran bahasa Indonesia,

ketika dihadapkan pada kenyataan bahwa hasil belajar siswa ternyata banyak yang

kurang dari harapan. Terutama kemampuan menulis, siswa kelihatannya mengalami

kesulitan ketika diminta untuk menulis. Ini terlihat dari hasil belajar siswa kelas V MI

Nurul Islam Martapura semester I tahun pelajaran 2010/2011 pada kompetensi dasar

menulis masih banyak yang kurang dari KKM yang diharapkan dicapai, yaitu nilai 60.

Hanya 3 orang dari 9 siswa yang mempunyai kemampuan menulis baik atau hanya 33%.

Ini tidak memenuhi ketuntasan kelas yang diharapkan, yaitu 80%.

Dengan demikian guru dituntut untuk selalu meningkatkan kualitasnya terutama

dalam hal pembelajaran di kelas. Untuk ini, guru diharapkan dapat terus menimba ilmu

dari berbagai sumber dalam rangka meningkatkan profesionalismenya sebagai pendidik.

Seperti yang dianjurkan oleh Nabi Muhammad SAW dalam sabdanya berikut :

 (رواه البخارى)أطُْلبَُ الْعِلْمَ مِنَ الْمَهْدِ الِيَ اللَّحْدِ

Pada semester tahun pelajaran 2010/2011, sesuai standar isi KTSP untuk kelas V

Madrasah Ibtidaiyah terdapat standar kompetensi menulis laporan pengamatan atau

kunjungan berdasarkan tahapan dengan memperhatikan penggunaan ejaan.

Kemungkinan besar pada kompetensi dasar menulis laporan pengamatan atau kunjungan

berdasarkan tahapan juga akan sulit dicapai siswa.

Berkaitan dengan kurangnya kemampuan menulis laporan hasil pengamatan

siswa kelas V MI Nurul Islam Martapura pada mata pelajaran Bahasa Indonesia ini,

kemungkinan besar disebabkan oleh ketidak cocokan metode yang digunakan guru saat

mengajar. Selama ini, guru hanya mengunakan metode ceramah, tanya jawab dan

memberikan latihan untuk mengajarkan keterampilan menulis kepada siswa.

Standar kompetensi menulis laporan pengamatan atau kunjungan berdasarkan

tahapan dengan memperhatikan penggunaan ejaan pada mata pelajaran bahasa Indonesia

menurut penulis dapat dicapai siswa jika siswa diberikan pengalaman langsung melalui

metode pembelajaran langsung (Direct Instruction). Karena metode ini memungkinkan

siswa untuk berinteraksi langsung melalui pengamatan dengan hal-hal yang akan

ditulisnya, harapannya jika melihat langsung dan diberikan bimbingan dan pengarahan

guru, maka siswa tidak akan mengalami kesulitan menuliskan laporan hasil

pengamatannya.

Berdasarkan kesesuaian karakteristik materi ajar dengan metode pembelajaran

langsung dan permasalahan rendahnya kemampuan menulis siswa maka peneliti

melakukan Penelitian Tindakan Kelas (PTK) sebagai salah satu upaya untuk

meningkatkan kemampuan menulis pada siswa kelas V MI Nurul Islam Martapura

Kabupaten Banjar Tahun Pelajaran 2010/2011, dengan judul “Meningkatkan

Kemampuan Menulis Laporan Hasil Pengamatan pada Mata Pelajaran Bahasa Indonesia

Siswa Kelas V MI Nurul Islam Martapura Melalui Metode Pembelajaran Langsung

(Direct Instruction)“.

B. Identifikasi Masalah

Permasalahan yang terdapat dalam penelitian ini dapat diidentifikasi sebagai

berikut :

1. Siswa kelihatannya mengalami kesulitan ketika diminta untuk menulis. Ini

terlihat dari hasil belajar siswa kelas V MI Nurul Islam Martapura semester I

tahun pelajaran 2010/2011 pada kompetensi dasar menulis masih banyak yang

kurang dari KKM yang diharapkan dicapai, yaitu nilai 60. Hanya 3 orang dari 9

siswa yang mempunyai kemampuan menulis baik atau hanya 33%. Ini tidak

memenuhi ketuntasan kelas yang diharapkan, yaitu 80%.

2. Metode pembelajaran yang digunakan guru selama ini kurang memberikan

latihan untuk mengajarkan keterampilan menulis kepada siswa. Guru hanya

mengunakan metode ceramah, tanya jawab dan memberi latihan saja.

3. Proses pembelajaran selama ini kurang mengaktifkan siswa, guru lebih banyak

berperan dalam proses pembelajaran daripada siswa.

4. Guru kurang memanfaatkan lingkungan sekitar untuk membantu siswa dalam

memahami atau menguasai materi pelajaran.

C. Rumusan Masalah

Berdasarkan latar belakang tersebut di atas, masalah yang diteliti dapat

dirumuskan sebagai berikut :

Apakah kemampuan menulis siswa kelas V MI Nurul Islam Martapura Tahun

2010/2011 dapat meningkat dengan menggunakan metode pembelajaran langsung

(Direct Instruction) pada kompetensi dasar menulis laporan pengamatan atau kunjungan

berdasarkan tahapan dengan memperhatikan penggunaan ejaan?

D. Rencana Pemecahan

Rencana pemecahan masalah secara garis besar dapat diurutkan sebagai berikut

:

1. Menyusun Rencana / skenario pelaksanaan tindakan pemecahan tahap I dan

seterusnya.

2. Melaksanakan pembelajaran dengan metode pembelajaran langsung

3. Mengumpulkan data pelaksanaan pembelajaran baik data hasil belajar siswa

maupun data observasi pelaksanaan metode pembelajaran langsung.

4. Menyimpulkan hasil pelaksanaan

5. Melaksanakan tindakan tahap-atahap berdasarkan refleksi dari pelaksanaan

tindakan tahap I.

E. Hipotesis

Penggunaan metode pembelajaran langsung dapat meningkatkan kemampuan

menulis laporan siswa kelas V MI Nurul Islam Martapura Tahun 2010/2011 pada

kompetensi dasar menulis laporan pengamatan atau kunjungan berdasarkan tahapan

dengan memperhatikan penggunaan ejaan.

E. Tujuan Penelitian

Berdasarkan rumusan masalah, maka penelitian tindakan kelas ini bertujuan :

Mengetahui apakah kemampuan menulis siswa kelas V MI Nurul Islam Martapura

Tahun 2010/2011 akan meningkat dengan menggunakan metode pembelajaran langsung

(Direct Instruction) pada kompetensi dasar menulis laporan pengamatan atau kunjungan

berdasarkan tahapan dengan memperhatikan penggunaan ejaan.

F. Kerangka Berpikir

Jika dihubungkan antara tahapan kerangka berpikir usia sekolah dasar yang pada

umumnya berada pada tahap berpikir operasional kongkrit, konsep menulis laporan

pengamatan atau kunjungan berdasarkan tahapan dengan memperhatikan penggunaan

ejaan sangat memerlukan pembelajaran yang memberi pengalaman nyata, dan metode

pembelajaran langsung dapat membantu siswa menulis laporan yang memberi

pembelajaran dengan aktifitas fisik pengalaman nyata pada siswa, maka secara logika

dapat ditarik korelasi sementara bahwa : “ Kemampuan menulis siswa kelas V MI Nurul

Islam Martapura Tahun Pelajaran 2010/2011 dapat meningkat dengam menggunakan

petode pembelajaran langsung pada kompetensi dasar menulis laporan pengamatan atau

kunjungan berdasarkan tahapan dengan memperhatikan penggunaan ejaan dengan

metode pengalaman langsung”

Kesimpulan korelasi tersebut diambil berdasarkan kenyataan bahwa metode

pengalaman langsung memberi pengalaman nyata sangat cocok untuk tahap berpikir

operasional kongkrit siswa Madrasah Ibtidaiyah konsep menulis laporan pengamatan

atau kunjungan berdasarkan tahapan dengan memperhatikan penggunaan ejaan menjadi

kegiatan yang menyenangkan dan dapat dicerna oleh siswa Madrasah Ibtidaiyah.

Implementasi sudah barang tentu tertuju pada hasil belajar siswa yang diharapkan dapat

meningkat.

G. Kegunaan Penelitian

Penelitian tindakan kelas ini diharapkan dapat memberikan manfaat antara lain

:

1. Manfaat Praktis

a. Meningkatkan penguasaan siswa terhadap materi pokok konsep menulis laporan

pengamatan atau kunjungan berdasarkan tahapan dengan memperhatikan

penggunaan ejaan.

b. Meningkatkan hasil belajar siswa terhadap konsep menulis laporan pengamatan

atau kunjungan berdasarkan tahapan dengan memperhatikan penggunaan ejaan.

c. Meningkatkan profesionalisme guru dalam menguasai metode pembelajaran

langsung.

d. Meningkatkan penguasaan guru terhadap pembelajaran yang menggunakan

metode pembelajaran langsung.

2. Manfaat Teoritis

a. Memberi masukan bagi Kepala Sekolah dalam kegiatan supervisi di kelas

sehingga dapat meningkatkan mutu pendidikan.

b. Memberi masukan tentang masalah yang dihadapi guru di lapangan agar dapat

memberi tambahan bekal bagi mahasiswa untuk menghadapi tantangan di

lapangan kelak.

