
1

 BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Manusia adalah makhluk ciptaan Tuhan yang paling sempurna di muka

bumi ini. Ia selain memiliki ciri-ciri fisik yang khas, juga dilengkapi dengan

kemampuan intelegensia dan daya nalar yang tinggi sehingga menjadikan ia

mampu berpikir, berbuat, dan bertindak ke arah perkembangannya sebagai

manusia yang utuh. Kemampuan itulah yang tak dimiliki oleh makhluk Tuhan

lainnya. Dalam kaitannya dengan perkembangan individu, manusia dapat

tumbuh dan berkembang melalui proses, yaitu proses alami menuju

kedewasaaan, baik yang sifatnya kedewasaan fisik atau jasmani maupun

kedewasaan psikis atau rohani. Oleh karena itu, untuk menuju ke arah

perkembangan manusia yang optimal sesuai dengan potensi dan kemampuan

yang dimilikinya, manusia memerlukan pendidikan sebagai suatu proses dan

usaha sadar untuk lebih memanusiakan manusia.
1

 Pendidikan merupakan usaha pengembangan kualitas diri manusia dalam

segala aspeknya. Pendidikan sebagai aktivitas yang disengaja untuk mencapai

tujuan tertentu dan melibatkan berbagai faktor yang saling berkaitan satu sama

lainnya sehingga membentuk satu sistem yang saling mempengaruhi.
2

1
 Dinn Wahyudin, et al, Pengantar Pendidikan, (Jakarta : Universitas Terbuka, 2007), Cet.

ke-9, h. 1.

2
 Anas Salahuddin, Filsafat Pendidikan, (Bandung : Pustaka Setia, 2011), h. 19.

2

Pendidikan dalam arti mengajarkan segala sesuatu yang bermanfaat bagi

kehidupan manusia, baik terhadap aktivitas jasmaninya, pikiran-pikirannya,

maupun terhadap ketajaman dan kelembutan hati nuraninya.
3
 Dengan

pendidikan manusia menjadi lebih bermartabat dan menjadi orang yang mulia.

Begitu pentingnya pendidikan bagi kehidupan manusia, bagi seseorang

berbangsa dan bernegara, sehingga pemerintah menetapkan suatu tujuan

Pendidikan Nasional sebagaimana yang dirumuskan dalam Undang-Undang RI

No. 20 tahun 2003 tentang Pendidikan Nasional yang berbunyi:

 Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi

peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan

Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif mandiri dan

menjadi warga negara yang demokratis serta bertanggung jawab.
4

 Sesuai dengan tujuan Pendidikan Nasional maka dapat diketahui bahwa

arah tujuan pendidikan di Indonesia mengharapkan bahwa tidak hanya

membentuk pribadi yang hebat dalam bidang intelektualnya saja namun juga

membentuk pribadi yang beriman dan bertakwa kepada Tuhan Yang Maha

Esa, karena seseorang yang dapat dikatakan berharkat martabat tinggi jika

seseorang tersebut selain memiliki intelektual yang tinggi juga harus beriman

dan bertakwa.

 Sumber daya yang berkualitas tentu saja tercipta dengan tidak mudah,

diperlukan kerja keras, ketekunan dan kerjasama. Salah satu cara agar dapat

3
 Ibid, h. 22.

4
 Departemen Pendidikan Nasional, Undang-Undang No. 20 Tahun 2003 tentang Sistem

Pendidikan Nasional, (Bandung : Citra Umbara, 2003), h. 12.

3

mencapai tujuan tersebut adalah dengan melalui lembaga pendidikan formal

yaitu sekolah. Sekolah memiliki sistem yang sejalan dengan program

Pendidikan Nasional, agar tujuan tersebut tercapai dengan maksimal maka

seluruh kegiatannya harus selalu melakukan perbaikan dan penyempurnaan,

baik dalam penyusunan program pelaksanaannya, prosesnya, sampai dengan

evaluasi dan tindak lanjutnya.

 Salah satu bagian dari sekolah adalah guru. Guru sebagai figur sentral

dalam pendidikan haruslah dapat diteladani akhlaknya di samping kemampuan

keilmuan dan akademisnya. Selain itu, guru haruslah mempunyai tanggung

jawab dan keagamaan untuk mendidik anak didiknya menjadi orang yang

berilmu dan berakhlak.
5
 Kemampuan guru dalam mengelola proses belajar

sangat menentukan keberhasilan belajar siswa. Pentingnya peningkatan

kemampuan guru dalam melaksanakan suatu tanggung jawab, dijelaskan oleh

Allah Swt. dalam QS. Al-An’am / 6 ayat 135 yang berbunyi :

اامِ مِادَّ قُ يَ قُ يَ قُ لْ قُ يَ لْ قَيَ لْليَمقُ لْ يَ يَ يَ لْ يَ عيَ مِ لٌ مِ نِّي يَ يَ ايَ مِ قُ لْ اعلْميَلقُ لْاعيَليَى يَ قَيَ لْ مِ قُ لْ يَ قَقُ لْلمِ قُ عيَ مِ يَ قُا لدَّ

 (١٣٥)ا لدَّ مِمقُ لْ يَ

Ayat di atas menjelaskan bahwa kemampuan berkaitan dengan

keberhasilan. Bagi guru, kemampuan keilmuan dan penguasaan metodologi

pengajaran akan memiliki peranan yang positif dalam menunjang kesuksesan

di dalam melaksanakan tugas-tugas keguruannya dengan baik.

5
 Suparlan, Guru sebagai Profesi, (Hikayat Publishing : Yogyakarta, 2006), h.7.

4

Guru dan proses pembelajaran merupakan komponen yang sangat penting

untuk menentukan keberhasilan pembelajaran, seorang guru bukan hanya tahu

tentang what to teach (apa yang diajarkan) tetapi juga paham tentang how to

teach (bagaimana mengajarkannya).
6
 Menjadi guru bukan hanya sekedar hanya

memahami materi akan tetapi juga diperlukan kemampuan dan pemahaman

tentang teori-teori perubahan tingkah laku, agar dapat mencapai tujuan yang

telah ditetapkan.

Bahasa merupakan sistem lambang yang dipergunakan oleh suatu

masyarakat untuk bekerjasama, berinteraksi, berkomunikasi, dan

mengidenfikasikan diri. Di Indonesia, selain Bahasa Nasional dan Bahasa

Daerah, terdapat juga pemakaian bahasa asing tertentu seperti Bahasa Arab,

Inggris, Jerman dan Prancis.

Bahasa memegang peranan penting dalam kehidupan manusia. Hal ini

harus disadari dan diperhatikan dengan baik oleh guru bahasa khususnya,

maupun guru bidang studi pada umumnya. Kompetensi berbahasa merupakan

aspek penting dalam belajar bahasa termasuk dalam belajar bahasa asing.

Dalam mempelajari bahasa, ada empat kemahiran yang tidak dapat dipisahkan

satu sama lain. Keempat komponen itu adalah yaitu: kemahiran mendengar,

berbicara, mambaca dan menulis. Keempat komponen itu memiliki keterkaitan

sangat erat.
7
 Keempat kemahiran tersebut saling mendukung satu sama lain

6
 Wina Sanjaya, Strategi Pembelajaran Berorientasi Standar Proses Pembelajaran,

(Jakarta : Kencana, 2007), Cet. ke-3, h.17.

7
 Suparno dan Mohamad Yunus, Keterampilan Dasar Menulis, (Jakarta : Universitas

Terbuka, 2007), h. 1.6.

5

dalam mencapai kemampuan berbahasa seseorang, begitu juga kemahiran

menulis.

Menulis merupakan bentuk keterampilan berbahasa yang paling akhir

dikuasai oleh pembelajar bahasa setelah kemahiran mendengar, berbicara dan

membaca. Keterampilan menulis adalah keterampilan berbahasa yang

dipergunakan untuk berkomunikasi secara tidak langsung, tidak bertatap muka

dengan orang lain. Menulis merupakan kegiatan yang produktif dan ekspresif.

Dalam kegiatan menulis, penulis haruslah terampil dalam memanfaatkan

struktur bahasa dan kosa kata melalui latihan dan praktek yang sering dan

teratur.

Di MI Muhammadiyah 3 Al-Furqan mata pelajaran Bahasa Inggris sudah

dipelajari, karena di madrasah ini pelajaran Bahasa Inggris merupakan salah

satu kurikulum tambahan (muatan lokal) yang mulai dipelajari sejak kelas II,

untuk mengasah kemampuan menulis Bahasa Inggris siswa, guru

menggunakan berbagai metode dalam mengajar, salah satunya adalah

menggunakan metode dictation. Dalam metode dictation, dengan metode ini

siswa tidak hanya diajarkan untuk terampil menulis, akan tetapi juga dilatih

untuk mengembangkan keterampilan mendengar, mengeja serta membaca

tulisan Bahasa Inggris. Dengan penggunaan metode ini, diharapkan dapat

meningkatkan kemahiran menulis siswa.

Dari uraian di atas, penulis tertarik untuk melakukan penelitian yang

berjudul: Penerapan Metode Dictation dalam Mata Pelajaran Bahasa

Inggris Kelas IV pada MI Muhammadiyah 3 Al-Furqan Banjarmasin.

6

B. Definisi Operasional

 Penulis perlu menegaskan beberapa definisi operasional, sebagai berikut:

1. Penerapan

 Penerapan adalah usaha untuk menjelaskan dan melaksanakan suatu

program atau rencana yang telah disusun sistematis dalam bentuk lapangan

yang bersifat konkret.
8
 Dalam penelitian ini penerapan dimaksudkan

sebagai suatu upaya yang dilakukan dalam pengelolaan proses belajar

mengajar yang bertujuan agar siswa dapat mencapai tujuan pembelajaran.

2. Metode

Metode dalam kamus besar Bahasa Indonesia adalah cara teratur

yang digunakan untuk melaksanakan suatu pekerjaan agar tercapai sesuai

dengan yang dikehendaki; cara kerja bersistem untuk memudahkan

pelaksanaan suatu kegiatan guna mencapai tujuan yang ditentukan.
9
 Jadi,

metode yang penulis maksud adalah sebagai cara yang dilakukan untuk

mencapai tujuan pembelajaran.

3. Dictation

 Dictation adalah the action of saying words aloud to be typed,

written down or recorded on tape. Jika di"indonesiakan" sederhananya

adalah berkata keras agar orang lain bisa mencatatnya.
10

 Jadi, dictation yang

8
 W. J. S. Poerwadarminta, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka,

1983), h. 46.

9
 Tim Penyusun Kamus Besar Bahasa Indonesia, Kamus Besar Bahasa Indonesia,

(Jakarta: Balai Pustaka, 2001), h. 740.

10

 Andre Tauladan, “Dictation alias dikte”, http:// Dictation alias dikte _ Andre

Tauladan.html diakses pada tanggal 2 September 2015 pukul 12.37 Wita.

7

penulis maksud adalah sebuah metode yang digunakan dimana guru berkata

keras kemudian siswa mencatatnya.

4. Bahasa Inggris di MI

 Bahasa Inggris adalah bahasa komunikasi internasional dan

merupakan bahasa resmi di berbagai negara. Jadi, penelitian ini adalah

untuk meneliti metode dictation digunakan dalam mata pelajaran Bahasa

Inggris di kelas IV pada MI Muhammadiyah 3 Al-Furqan Banjarmasin.

C. Rumusan Masalah

Mengacu pada latar belakang di atas, maka dapat dirumuskan rumusan

masalah sebagai berikut:

1. Bagaimana penerapan metode dictation dalam mata pelajaran Bahasa

Inggris kelas IV pada MI Muhammadiyah 3 Al-Furqan Banjarmasin?

2. Apa saja faktor-faktor yang mempengaruhi penerapan metode dictation

dalam mata pelajaran Bahasa Inggris kelas IV pada MI Muhammadiyah 3

Al-Furqan Banjarmasin?

D. Alasan Memilih Judul

Alasan penulis dalam memilih judul ini adalah:

1. Pelajaran Bahasa Inggris adalah pelajaran yang penting, karena Bahasa

Inggris adalah bahasa universal, sehingga pelaksanaan pembelajarannya

harus dilaksanakan dengan metode yang efektif. Salah satu contohnya

dengan menggunakan metode dictation.

8

2. Sebagai calon pendidik tentunya penulis ingin mengetahui lebih jauh

mengenai penerapan metode dictation dalam mata pelajaran Bahasa

Inggris di kelas IV pada MI Muhammadiyah 3 Al-Furqan Banjarmasin dan

faktor-faktor yang mempengaruhinya.

E. Tujuan Penelitian

 Berdasarkan rumusan masalah di atas, maka tujuan dalam penelitian ini

adalah untuk:

1. Mengetahui penerapan metode dictation dalam mata pelajaran Bahasa

Inggris kelas IV pada MI Muhammadiyah 3 Al-Furqan Banjarmasin?

2. Mengetahui faktor-faktor yang mempengaruhi penerapan metode dictation

dalam mata pelajaran Bahasa Inggris kelas IV pada MI Muhammadiyah 3

Al-Furqan Banjarmasin.

F. Manfaat Penelitian

Hasil penelitian ini diharapkan dapat memberikan manfaat yakni:

1. Bagi ketua yayasan dan kepala sekolah, sebagai sumber informasi dan

dapat dijadikan acuan dalam pembelajaran

2. Bagi guru Bahasa Inggris, sebagai bahan masukan untuk pembelajaran

Bahasa Inggris dan untuk perbaikan dalam proses pembelajaran dalam

meningkatkan minat dan motivasi siswa.

3. Bagi pihak sekolah, sebagai bahan informasi dan bahan pertimbangan

dalam rangka inovasi sistem pendidikan dan kualitas pendidikan.

9

4. Bagi siswa, untuk meningkatkan minat dan motivasi siswa dalam kegiatan

pembelajaran.

G. Sistematika Penulisan

 Sistematika penulisan dalam penelitian ini terdiri atas:

 Bab I pendahuluan yang berisi latar belakang masalah, definisi

operasional rumusan masalah, tujuan penelitian, manfaat penelitian, tinjauan

pustaka dan sistematika penulisan.

 Bab II tinjauan teoritis yang berisi tentang tinjauan metode

pembelajaran, tinjauan metode dictation, pengajaran Bahasa Inggris di SD/MI,

dan faktor-faktor yang mempengaruhi penerapan metode dictation dalam mata

pelajaran Bahasa Inggris.

 Bab III metodologi penelitian yang berisi tentang jenis dan pendekatan

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

pengumpulan data, teknik pengolahan data dan analisis data serta prosedur

penelitian.

 Bab IV laporan hasil penelitian yang berisi tentang gambaran umum

lokasi penelitian, penyajian data dan analisis data.

 Bab V penutup yang berisi tentang simpulan dan saran.

