

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pada dasarnya bahasa adalah sebuah alat yang digunakan untuk berinteraksi atau berkomunikasi berupa lambang bunyi yang dihasilkan alat ucap manusia, untuk menyampaikan pikiran, gagasan, konsep atau perasaan seseorang. Bahasa terdiri atas kumpulan kata yang apabila di gabungkan akan memiliki makna tersendiri. Bahasa diciptakan sebagai alat komunikasi universal yang diharapkan dapat dimengerti oleh setiap manusia untuk melakukan suatu interaksi sosial dengan manusia lainnya.

Melalui bahasa manusia dapat belajar, karena belajar adalah proses terjadinya perubahan pada diri orang karena pengalaman, Ada beberapa definisi belajar menurut para ahli diantaranya :

1. Hilgarg dan Bower mengatakan “Belajar berhubungan dengan perubahan tingkah laku seseorang terhadap sesuatu situasi tertentu yang disebabkan oleh pengalamannya yang berulang-ulang pada situasi itu, dimana perubahan tingkah laku itu tidak dapat dijelaskan atau atas dasar kecenderungan respon pembawaan, kematangan, atau keadaan-keadaan sesaat seseorang.
2. Gagne, mengatakan “ Belajar terjadi apabila suatu situasi stimulus bersama dengan ingatan mempengaruhi siswa sedemikian rupa sehingga

perbuatannya (performance-nya) berubah dari waktu sebelum ia mengalami situasi itu ke waktu sesudah ia mengalami situasi tadi.

3. Morgan Mengatakan “ Belajar adalah setiap perubahan yang relative menetap dalam tingkah lakunya yang terjadi sebagai sesuatu hasil dari latihan atau pengalaman”.
4. Witheringthon mengatakan “ Belajar adalah suatu perubahan didalam kepribadian yang menyatakan diri sebagai suatu pola baru dari pad reaksi yang berupa kecakapan, sikap, kebiasaan, kepandaian, atau suatu perintah”¹.

Jadi dapat kita simpulkan bahwa yang dimaksud dengan belajar adalah suatu proses perubahan dalam diri seseorang yang mengalami perubahan dari yang tadinya tidak tahu menjadi tahu, dan perubahan tersebut berimplikasi didalam kehidupannya, baik dari segi perkataan, perbuatannya.

Didalam Al Qur’an Allah Berfirman pada surah Al Alaq ayat 1-5 :

أَقْرَأْ بِأَسْمِ رَبِّكَ الَّذِي خَلَقَ ﴿١﴾ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ﴿٢﴾ أَلَمْ يَكُنْ الْأَكْرَمُ
الَّذِي عَلَّمَ بِالْقَلَمِ ﴿٣﴾ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ﴿٤﴾

¹ M. Ngalim Purwanto, *Psikologi Pendidikan*, (Bandung: PT. Remaja Rosdakarya, 2003),

Dari ayat tersebut diatas kita oleh Allah SWT diperintahkan untuk selalu menuntut ilmu atau dengan kata lain belajar, belajar hukumnya wajib bagi orang islam baik laki-laki maupun perempuan dari sejak kecil hingga akhir hayat kita. Karena tanpa mau belajar maka kita akan melarat didalam menghadapi kehidupan yang semakin lama semakin sulit ini, akan tetapi jikalau kita mau belajar/menuntut ilmu maka kita akan mudah untuk menjalaninya.. Kegiatan belajar terjadi terus menerus atau belajar sepanjang hayat. Memahami keadaan lingkungan itu juga merupakan kegiatan belajar. Lingkungan belajar mempunyai pengaruh yang besar terhadap hasil belajar siswa. Lingkungan yang dimaksud adalah lingkungan alam dan lingkungan sosial. Keduanya tidak dapat dipisahkan karena saling mempengaruhi. Perkembangan budaya masyarakat akan dipengaruhi oleh unsur-unsur lain, hal ini terjadi karena terjadinya pergaulan antar bangsa. Pembelajaran humanistik ini adalah pembelajaran yang memanusiakan manusia. Pembelajaran yang bertujuan untuk mengaktualisasi diri si pembelajar. Pada masa sekarang ramai digembar-gemborkan tentang pendidikan karakter, hal ini didasarkan dari karena maraknya tawuran antar pelajar yang, bukan mereka tak pandai, tetapi karakter yang jelek, karakter sangat penting, pembelajaran, bisakah karakter di ubah, menurut Abdullah Munir mengatakan “ karakter bisa diubah, tetapi memerlukan waktu yang cukup lama”²

² Abdullah Munir, *Pendidikan Karakter*, (Yogyakarta : PT. Pustaka Insan Madani, 2010), h.

Di dalam dunia pendidikan guru memegang peranan yang sangat signifikan dalam mengelola pendidikan karena ditangan gurulah roda pendidikan berputar oleh karena itu guru harus mempunyai ilmu dan wawasan yang luas sehingga dapat menyadari bahwa siswa adalah makhluk yang berbakat dan berkembang. Pengajaran beralih ke arah penyelenggaraan sekolah progresif, sekolah kerja, sekolah pembangunan, dan sekolah yang menggunakan PAKEM (Pembelajaran Aktif Kreatif Efektif dan Menyenangkan). Proses belajar mengajar melibatkan siswa. Materi disesuaikan dengan pengetahuan dasar yang dimiliki siswa. Guru hendaknya mengenal, menyelami kehidupan jiwa siswa dan menyadari bahwa ia mengajarkan sesuatu kepada manusia-manusia yang berharga dan berkembang. Proses belajar ditujukan untuk memanusiakan manusia itu sendiri, maksudnya adalah mencapai aktualisasi diri, pemahaman diri, serta realisasi diri orang yang belajar secara optimal, untuk mencapai itu semua diperlukan guru profesional. Guru profesional adalah orang yang mempunyai keahlian dibidang kependidikan baik pada perencanaan maupun dalam pelaksanaannya yang didukung oleh tiga hal, yakni (1)keahlian, (2) komitmen, dan (3) keterampilan”³. Namun pada dasarnya setiap orang bisa menjadi guru yang professional tergantung pada jiwa masing-masing, karena guru adalah panggilan jiwa. Tentunya dalam pembelajaran guru dituntut untuk selalu variatif dalam penggunaan strategi atau model yang mana semuanya mempunyai kelebihan dan kekurangan masing-masing, dan tidak

³ Suparlan, *Menjadi Guru Efektif*, (Yogyakarta : PT. Hikayat Publising, 2005), h. 21

mutlak berhasil 100%, ini artinya guru harus pandai-pandai memilih model atau strategi pembelajaran.

UNESCO mengingatkan dalam pembelajaran harus ada empat pilar pendidikan yaitu, *learning to know* (belajar untuk mengetahui), *learning to do* (belajar untuk mengetahui), *learning to be* (belajar untuk menjadi diri sendiri) dan *learning how to live together* (belajar untuk hidup bermasyarakat)⁴

Realitas di lapangan yang terjadi di Madrasah Ibtidaiyah darul Falah Kelas III adalah bahwa, bagi siswa pelajaran Bahasa Indonesia dianggap sebuah mata pelajaran yang sangat sulit, sehingga akhirnya nilai ulangan harian yang diperoleh oleh siswa dalam pelajaran Bahasa Indonesia khususnya dalam pelajaran membaca yang dimaksud disini membaca dengan lancar dan jelas . Tingkat ketuntasan belajar siswa masih belum semuanya, masih ada sekitar 15,4% yang belum bisa membaca dengan lancar, padahal sebaiknya siswa kelas III sudah bisa membaca dengan lancar, untuk menunjang proses belajar dan demi kelancaran belajar siswa tersebut di kelas berikutnya. Dengan kondisi tersebut di atas guru sebagai peneliti merasa pembelajaran Bahasa Indonesia di kelas III masih belum berhasil 100%. Ini dikarenakan siswa kelas III masih belum bisa membaca dengan lancar semuanya.

Bertitik tolak dari latar belakang masalah di atas peneliti tertarik untuk mengadakan penelitian dalam upaya meningkatkan kemampuan membaca siswa yang dituangkan dalam sebuah PTK yang berjudul “

⁴ Dasim Budiansyah, dkk. *PAKEM*, Bandung : PT. Genesindo 2008), h. 38-39

Meningkatkan Kemampuan Membaca Lancar, Melalui Strategi Reading Aloud Pada Pembelajaran Bahasa Indonesia Siswa Kelas III MIS Darul Falah Banjarmasin”

Untuk menghindari penafsiran yang keliru terhadap judul tersebut di atas, penulis merasa perlu memberikan penjelasan terhadap judul yang dimaksud, yaitu :

1. Meningkatkan

Yang penulis maksud Meningkatkan adalah memberikan nilai tambah dari hasil sebelumnya dalam proses pembelajaran.

2. Strategi

Yang dimaksud strategi adalah teknik yang ditempuh dalam mencapai tujuan secara lebih rinci dan khusus.

3. Reading Aloud

Yang dimaksud Reading Aloud adalah model pembelajaran yang diaplikasikan dengan cara membaca nyaring/keras.

B. Identifikasi Masalah

1. Proses belajar-mengajar yang terjadi disekolah-sekolah tidak pernah terlepas yang namanya dengan metode ceramah, memang hal ni tidak dapat dipungkiri, namun metode ceramah bukanlah satu-satunya metode yang harus dipakai kemungkinan ada yang tepat sasaran tetapi juga ada yang tida tepat sasaran, karena pembelajaran adalah sesuatu yang unik

tidak semua cocok dengan metode ceramah, apalagi setelah terjadinya perubahan-perubahan paradigma didalam dunia pendidikan yang menerbitkan pemahaman-pemahaman yang baru, yang menuntun guru untuk selalu mengadakan perubahan dalam pola mengajarnya, ceramah adalah pola mengajar tradisional karena yang sifatnya guru sebagai pusat pembelajaran sehingga para siswa menjadi pasif, paradigma sekarang menghendaki adanya perubahan dengan ungkapan bahwa guru posisinya sebagai fasilitator, pembimbing saja yang diharapkan aktif adalah para siswa atau yang disebut dengan student centre.

2. Dengan adanya perubahan paradigma ini diharapkan guru didalam mengajarnya bervariasi dengan menggunakan strategi yang berbeda-beda yang disesuaikan dengan materinya, sehingga efektifitas dan efisiensi dalam pembelajaran dapat dicapai. Demikian juga didalam pembelajaran Bahasa Indonesia banyak strategi yang dapat dipakai yang benar sesuai dengan kaidah-kaidah EYD (ejaan yang disempurnakan). Diharapkan dengan menggunakan strategi
3. Dengan Menggunakan Starategi Reading Aloud ini diharapkan dapat meningkatkan kemampuan membaca siswa kelas III di MIS Darul Falah,

C. Rumusan Masalah

1. Bagaimana aktifitas siswa dan guru dalam pembelajaran Bahasa Indonesia melalui strategi pembelajaran Reading Aloud kelas III MI. Darul Falah Banjarmasin.

2. Apakah strategi pembelajaran Reading Aloud ini dapat meningkatkan kemampuan membaca siswa dalam pembelajaran Bahasa Indonesia kelas III MIS Darul Falah Banjarmasin?”

D. Cara Memecahkan Masalah

Model pembelajaran yang digunakan dalam pemecahan masalah dalam penelitian tindakan kelas (PTK) ini yaitu melalui penggunaan model pembelajaran Reading Aloud yang diharapkan dapat meningkatkan kemampuan membaca lancar siswa pada mata pelajaran Bahasa Indonesia kelas III.

E. Hipotesis Tindakan

Rumusan hipotesis tindakan berdasarkan pada cara memecahkan masalah dalam PTK ini adalah.

1. Dengan penggunaan model pembelajaran Reading Aloud dapat meningkatkan kemampuan membaca lancar siswa terhadap mata pelajaran Bahasa Indonesia kelas III.
2. Kegiatan pembelajaran lebih bersemangat, karena adanya bantuan perhatian dari siswa yang lain.

F. Tujuan Penelitian

Berdasarkan masalah di atas, Penelitian dilaksanakan dengan tujuan

1. Untuk mengetahui aktivitas siswa dan guru dalam penggunaan strategi Reading Aloud pada mata pelajaran Bahasa Indonesia kelas III MI. Darul Falah Banjarmasin.
2. Untuk mengetahui peningkatan kemampuan membaca lancar siswa dalam pembelajaran Bahasa Indonesia melalui strategi reading Aloud pada mata pelajaran Bahasa Indonesia kelas III MI. Darul Falah Banjarmasin.

G. Manfaat Penelitian

Adapun manfaat dari Penelitian Tindakan Kelas ini adalah sebagai berikut :

1. Bagi Penulis

Berdasarkan penelitian yang dilakukan maka dapat memberikan pengalaman baru bagi penulis, serta dapat meningkatkan pengetahuan dalam mengatasi masalah pembelajaran, sehingga pengalaman ini dapat didesain sedemikian rupa sehingga dapat diterapkan pada Mata Pelajaran lain.

2. Bagi Sekolah

Bagi Sekolah baik Kepala Sekolah dan Guru, dapat dijadikan media motivasi untuk dapat dilaksanakan di sekolah di tempat bekerja yaitu di MI. Darul Falah, dalam rangka meningkatkan kualitas pembelajaran khususnya Bahasa Indonesia dan mata pelajaran yang lain pada umumnya.

3. Bagi Pembaca

Bagi pembaca, dapat dijadikan rujukan atau bahan pembelajaran dalam upaya melaksanakan Penelitian Tindakan Kelas (PTK).

H. Sistematika Penulisan

Penulis PTK ini dibagi dalam lima bab, dengan sistematika sebagai berikut:

Bab I, adalah bab pendahuluan yang berisikan: latar belakang masalah, identifikasi masalah, rumusan masalah, cara memecahkan masalah, hipotesis tindakan, tujuan penelitian, manfaat penelitian, dan sistematika penulisan.

Bab II, tinjauan teoritis, berisi Pengertian, Fungsi pembelajaran Bahasa, tujuan pengajaran Bahasa Indonesia, hakikat pengajaran Bahasa Indonesia serta macam metode dan Model-model pengajaran dan Pengertian dan sintaks/langkah-langkah strategi Reading Aloud.

Bab III metode penelitian yang terdiri atas waktu dan tempat penelitian, siklus PTK, subjek dan objek penelitian, data, sumber data, teknik dan alat pengumpulan data, indikator kerja, dan teknik analisis data, serta prosedur penelitian dan jadwal penelitian.

Bab IV Berisi laporan hasil penelitian yaitu meliputi gambaran umum lokasi penelitian, Deskripsi hasil penelitian per siklus dan pembahasan

. Bab V adalah penutup, yang berisi tentang simpulan dan saran-saran.