
1

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan nasional adalah pendidikan yang berdasarkan Pancasila

dan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 yang

berakar pada nilai-nilai agama, kebudayaan nasional Indonesia,dan tanggap

terhadap tuntutan perubahan zaman.

Dalam undang-undang sistem pendidikan nasional nomor 20 tahun

2003: pendidikan adalah usaha sadar dan terencana untuk mewujudkan

suasana belajar dan proses pembelajaran agar peserta didik secara aktif

mengembangkan potensi dirinya untuk memiliki kekuatan spiritual

keagamaan pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta

keterampilan yang diperlukan dirinya , masyarakat, bangsa dan negara.
1

Bahasa mempunyai peran sentral dalam perkembangan intelektual,

sosial dan emosional peserta didik dan merupakan penunjang keberhasilan

dalam mempelajari semua bidang studi, belajar bahasa pada hakekatnya

adalah belajar komunikasi, oleh karena itu pembelajaran bahasa diarahkan

untuk dapat meningkatkan kemampuan peserta didik dalam berkomunikasi

baik lisan maupun tulisan, Fungsi bahasa yang utama adalah sebagai alat

komunikasi, seseorang belajar bahasa karena didorong oleh kebutuhan

untuk berkomunikasi dengan lingkungan sekitar, oleh karena itu sejak dini

anak diajarkan dan diarahkan agar mampu menggunakan bahasa Indonesia

dengan baik dan benar untuk dapat berkomunikasi dalam berbagai situasi

melalui bahasa baik secara lisan maupun tertulis.

1
 Undang-undang Sistem Pendidikan Nasional,Jakarta,Asa Mandiri,2007,h.50

2

Sasaran dari pembelajaran Bahasa Indonesia adalah siswa terampil

dalam menggunakan bahasa.

Menurut Subana dan Sunarti, bahwa:

Pembelajaran Bahasa Indonesia di Sekolah Dasar/Madrasah Ibtidaiyah

mempunyai tujuan meningkatkan kemampuan siswa berkomunikasi secara

efektif, baik lisan maupun tertulis, mata pelajaran Bahasa Indonesia

bertujuan agar peserta didik mempunyai kemampuan sebagai berikut: (1)

berkomunikasi secara efektif dan efesien sesuai dengan etika yang berlaku

baik secara lisan maupun tertulis (2) menghargai bahasa dan bangga

menggunakan bahasa Indonesia sebagai bahasa persatuan dan bahasa

Negara, (3) memahami bahasa Indonesia dan menggunakannnya dengan

tepat dan kreatif untuk berbagai tujuan, (4) Menggunakan bahasa

Indonesia untuk meningkatkan kemampuan intelektual, serta kematangan

emosional dan sosial, (5) Menikmati dan memanfaatkan karya sastra untuk

memperluas wawasan, memperhalus budi pekerti, serta meningkatkan

pengetahuan dan kemampuan berbahasa, dan (6) menghargai dan

membanggakan sastra Indonesia.
2

Untuk dapat mengembangkan pembelajaran bahasa Indonesia dan

mencapai hasil yang maksimal guru harus dapat menerapkan model

pembelajaran, penggunaan model pembelajaran yang tepat akan

meningkatkan efektivitas dan kualitas dalam pembelajaran. Bahan

pelajaran dan kegiatan pembelajaran menjadi lebih bermakna bagi siswa

jika berhubungan dengan pengalaman, minat, tata nilai, dan masa

depannya yang harus dijadikan pertimbangan dalam pengambilan

keputusan pengajaran.

Pembelajaran membaca disekolah dasar menjadi bagian penting

dari pembelajaran bahasa Indonesia karena kemampuan membaca selalu

ada dalam setiap tema dalam pembelajaran, hal tersebut membuktikan

pentingnya penguasaan kemampuan membaca karena kemampuan

2
 Departemen Pendidikan Nasional,Jakarta:Balai Pustaka,2007,h.6

3

membaca merupakan salah satu standar kemampuan bahasa dan sastra

Indonesia yang harus dicapai pada semua jenjang, termasuk dijenjang

sekolah dasar, melalui kemampuan membaca tersebut diharapkan siswa

mampu membaca dan memahami teks bacaan dengan ketepatan yang

mamadai.

Bahasa Indonesia umumnya bertujuan supaya siswa sekolah dasar

telah mempunyai kemampuan dasar dalam menggunakan Bahasa

Indonesia sebagai alat komunikasi, alat pengembangan ilmu pengetahuan,

mempertinggi kemampuan berbahasa, dan menimbulkan sikap positif

terhadap bangsa Indonesia, sebagai alat pemersatu dari beragam suku yang

ada di Indonesia.
3

Di MI Muhammadiyah Bi-ih Kecamatan Karang Intan Kabupaten

Banjar, masih rendahnya kemampuan siswa dalam membaca, khususnya

kelas I dimana kondisi yang dihadapi saat ini adalah bahwa siswa kelas I

belum dapat membedakan huruf, kurangnya perhatian dari orang tua, tidak

memiliki buku penunjang yang memadai, malas mengeja, sulit memahami

isi bacaan, sebaliknya bagi siswa kelas I yang tidak berasal dari TK, rata-

rata belum mengenal huruf sehingga sulit untuk melatih membaca dengan

lancar, merasa bingung karena ada teman-temannya yang sudah pandai

membaca dan menulis, sedangkan bagi siswa yang berasal dari TK yang

sudah terbiasa membaca seperti ketika mereka di TK sehingga agak sulit

di atur, sudah terbiasa dengan pembelajaran yang lebih banyak bermain,

3
 M.NgalimPurwanto dan Djeniah Alim,Metodologi Pengajaran Bahasa Indonesia di

Sekolah Dasar, Jakarta,PT.Rosda Jaya Putera,1997,h.3

4

sehingga sulit untuk menanamkan proses pembelajaran yang berorientasi

pada bidang ilmu/akademik, dan mereka juga sudah merasa jenuh karena

pelajaran sudah diajarkan di TK.

Anak didik cepat merasa bosan dan kelelahan tentu tidak dapat

mereka hindari, disebabkan penjelasan guru yang sukar dicerna dan

dipahami. Guru yang bijaksana tentu sadar bahwa kebosanan dan

kelelahan anak didik adalah berpangkal dari penjelasan yang diberikan

guru bersimpang siur, tidak ada fokus masalahnya. Hal ini tentu saja harus

dicarikan jalan keluarnya. Jika guru tidak memiliki kemampuan untuk

menjelaskan suatu bahan dengan baik. Apa salahnya jika menghadirkan

media sebagai alat bantu untuk mencapai tujuan yang telah ditetapkan

sebelum pelaksanaan pengajaran.

Dalam proses belajar mengajar kehadiran media mempunyai arti

yang cukup penting. Karena dalam kegiatan tersebut ketidak jelasan bahan

yang disampaikan dapat dibantu dengan menghadirkan media sebagai

perantara. Kerumitan bahan yang akan disampaikan kepada anak didik

dapat disederhanakan dengan bantuan media. Media dapat mewakili apa

yang kurang mampu guru ucapkan melalui kata-kata atau kalimat tertentu.

Bahkan keabstrakan bahan dapat dikonkretkan dengan kehadiran media.

Dengan demikian anak didik lebih mudah mencerna bahan dari pada tanpa

bantuan media.

Salah satu media pembelajaran dalam Bahasa Indonesia yang perlu

dikembangkan sesuai dengan perkembangan teknologi saat ini adalah

teknologi cetak, yaitu cara untuk menghasilkan atau menyampaikan

materi, seperti buku dan materi visual statis terutama melalui proses

5

mekanis atau fotografis, Kelompok media hasil teknologi cetak meliputi

teks, grafik, foto, atau representasi fotografik dan reproduksi . Materi cetak

dan visual merupakan dasar pengembangan dan penggunaan kebanyakan

materi pembelajaran lainnya. Teknologi ini mengahasilkan materi dalam

bentuk salinan tercetak . Dua kompunen pokok teknologi ini adalah materi

teks verbal dan materi visual yang dikembangkan berdasarkan teori yang

berkaitan dengan persepsi visual, membaca, memproses informasi, dan

teori belajar.
4

Berkaitan dengan kondisi tersebut dan permasalahan yang dihadapi

sekarang ini perlu kiranya untuk menindak lanjuti dengan mengadakan

Penelitian Tindakan Kelas, Penelitian Tindakan Kelas tersebut akan

mengangkat sebuah judul : “MENINGKATKAN PRESTASI BELAJAR

MEMBACA DAN MENULIS MELALUI PENGGUNAAN MEDIA

KARTU KATA PADA SISWA KELAS I MI MUHAMMADIYAH BI-IH

KECAMATAN KARANG INTAN KABUPATEN BANJAR,”

B. Identifikasi Masalah

Dari latar belakang tersebut dapat diidentifikasi masalah sebagai

berikut:

1. Kurang terampilnya siswa dalam membaca dan menulis pada

Pembelajaran Bahasa Indonesia di kelas masih berjalan menoton

2. Strategi pembelajaran yang belum tepat.

3. Belum ada kolaborasi antara guru dan siswa dalam kegiatan belajar di

kelas

4. Metode yang digunakan bersifat konvensional

5. Rendahnya prestasi siswa untuk mata pelajaran Bahasa Indonesia

4
 Syaiful Bahri Djamarah dan Aswan Zain,Strategi Belajar mengajar,Jakarta:PT.Rineka

Cipta,2006,h.121

6

C. Perumusan Masalah

1. Apakah pembelajaran melalui media kartu kata dapat meningkatkan

prestasi belajar membaca dan menulis pada mata pelajaran Bahasa

Indonesia siswa kelas I MI Muhammadiyah Bi-ih Kecamatan Karang

Intan Kabupaten Banjar?

2. Bagaimana Penerapan pembelajaran membaca dan menulis melalui

penggunaan media kartu kata dapat meningkatkan prestasi belajar

pada mata pelajaran Bahasa Indonesia siswa kelas I MI

Muhammadiyah Kecamatan Karang Intan Kabupaten Banjar?

D. Rencana Pemecahan Masalah

Adanya pemasalahan tentang masih rendahnya Prestasi Membaca

dan menulis dalam pelajaran Bahasa Indonesia, mengharuskan pendidik

untuk melakukan tindakan terhadap permasalahan tersebut dengan

berusaha mencari penyelesaian yang sesuai dengan kondisi aspek

kognitif siswa.

Metode pemecahan masalah yang akan digunakan dalam Penelitian

Tindakan Kelas ini, yaitu model pembelajaran membaca dan menulis

melalui penggunaan media kartu kata dalam pelajaran Bahasa Indonesia.

Dengan model pembelajaran melalui penggunaan media kartu kata

diharapkan prestasi belajar dan aktivitas siswa dalam pembelajaran Bahasa

Indonesia siswa kelas I MI Bi-ih Muhammadiyah Kecamatan Karang Intan

Kabupaten Banjar dapat meningkat.

7

E. Hipotesis Tindakan

Berdasarkan pada perumusan masalah tersebut diatas maka dapat

dirumuskan hipotesis tindakan dalam penelitian ini adalah sebagai berikut:

1. Dengan diterapkan pembelajaran melalui penggunaan media kartu

kata dapat meningkatkan prestasi belajar membaca dan menulis

dan hasil belajar siswa dalam mata pelajaran Bahasa Indonesia

siswa kelas I MI Bi-ih Muhammadiyah Kecamatan Karang Intan

Kabupaten Banjar.

2. Dengan diterapkan pembelajaran melalui penggunaan media kartu

kata dapat meningkatkan prestasi belajar membaca dan menulis

dan dapat meningkatkan hasil belajar siswa dalam mata pelajaran

Bahasa Indonesia siswa kelas I MI Muhammadiyah Bi-ih

Kecamatan Karang Intan Kabupaten Banjar.

F. Tujuan Penelitian Tindakan Kelas (PTK)

Adapun tujuan Penelitian Tindakan Kelas ini dilakukan adalah :

1. Untuk mengetahui pembelajaran melalui media kartu kata dapat

meningkatkan prestasi belajar membaca dan menulis pada mata

pelajaran Bahasa Indonesia siswa kelas I MI Muhammadiyah Bi-ih

Kecamatan Karang Intan Kabupaten Banjar.

2. Untuk mengetahui penerapan pembelajaran melalui media kartu kata

dapat meningkatkan prestasi belajar membaca dan menulis pada mata

8

pelajaran Bahasa Indonesia siswa kelas I MI Muhammadiyah Bi-ih

Kecamatan Karang Intan Kabupaten Banjar.

 G. Manfaat Penelitian Tindakan Kelas (PTK)

1. Guru

a. Sebagai bahan bagi guru untuk melakukan perbaikan dalam

proses pembelajaran untuk meningkatkan Prestasi Belajar siswa.

b. Sebagai bahan informasi dan perbandingan serta sebagai dasar

bagi Peneliti lain dimasa yang akan datang.

 c. Meningkatkan kecakapan akademik.

 d. Meningkatkan cara belajar siswa aktif.

 e. Meningkatkan hubungan interaksi dengan siswa.

f. Sebagai indikasi untuk meningkatkan kegiatan belajar mengajar

 2. Siswa

a. Meningkatkan prestasi belajar, seperti kemampuan membaca

dan menulis, pemahaman, penguasaan, mutu proses dan transfer

ilmu.

b. Meningkatkan sikap positif siswa terhadap sikap dan

mengembangkan motivasi belajar.

c. Meningkatkan partisipasi siswa dalam kegiatan pembelajaran.

9

 3. Sekolah

 Penelitian ini dapat memberikan sumbangan pemikiran

yang bermanfaat bagi sekolah, guru dan praktisi pendidikan tentang

pentingnya metode pembelajaran dalam rangka perbaikan mutu

pembelajaran.

