

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Bahasa adalah alat untuk berinteraksi atau alat untuk berkomunikasi, dalam arti, alat untuk menyampaikan pikiran, gagasan, konsep atau juga perasaan. Konsep bahwa bahasa adalah alat untuk menyampaikan pikiran sudah mempunyai sejarah yang panjang jika kita menelusuri sejarah studi bahasa pada masa lalu. Pada abad pertengahan (500 - 1500 M) studi bahasa kebanyakan dilakukan oleh para ahli logika atau ahli filsafat. Mereka menitikberatkan penyelidikan bahasa pada satuan-satuan kalimat yang dapat dianalisis sebagai alat untuk menyatakan proposisi benar atau salah. Mengapa ? Karena studi bahasa mereka satukan dengan studi retorika dan logika¹.

Bahasa Indonesia memiliki empat aspek kebahasaan yang semuanya saling berkaitan satu dengan yang lainnya. Empat aspek kebahasaan itu diantaranya menyimak, berbicara, membaca dan menulis. Di kelas rendah, anak mulai diajarkan beberapa keterampilan berbahasa yang akan menjadi dasar bagi pembelajaran bahasa selanjutnya di kelas tinggi.

Aspek yang diteliti penulis adalah tentang kemampuan menulis. Dalam pembelajaran bahasa dan sastra Indonesia, menulis merupakan salah satu unsur penting pembelajaran. Menulis sebagai bentuk keterampilan aktif-produktif merupakan suatu aktivitas untuk mengkomunikasikan pikiran secara tertulis.

¹Abdul Chaer, *Sosiolinguistik Perkenalan Awal*. Jakarta, Rineka Cipta, 2004, h. 15

Menulis merupakan salah satu materi pelajaran bahasa di SD. Pengajaran menulis di SD berisi kemampuan dasar menulis, sesuai dengan tujuan kompetensi dasar menulis yaitu agar siswa dapat memahami suatu ide, pesan dan menerapkan serta mengkomunikasikan dalam bahasa Indonesia.

Menurut penelitian sementara penulis, di sekolah tempat penulis bertugas, yaitu SDN Gudang Hirang 3 Kecamatan Sungai Tabuk Kabupaten Banjar, aktivitas menulis apalagi menulis karangan bagi siswa khususnya di kelas IV terbilang masih rendah bahkan bisa dibbilang tidak ada, menurut penulis hal ini disebabkan metode pembelajaran yang dipergunakan oleh guru selama ini masih belum efektif dan belum bisa memotivasi siswa, oleh karena itulah para siswa cenderung malas dan belum bisa menuangkan gagasan dan pemikiran dalam bentuk tulisan. Kelemahan tersebut diperkuat oleh faktor pendidik yang terbiasa menekankan teori dari pada praktik.

Proses pembelajaran bahasa Indonesia khususnya bidang menulis dapat dilakukan dengan berbagai metode. Namun kenyataan dilapangan seringkali hasil proses pembelajaran tidak sesuai dengan harapan.

Proses pembelajaran masih banyak menghadapi kendala, diantaranya masih dijumpai proses pembelajaran yang belum optimal. Banyak siswa yang mengeluh terhadap materi bahasa Indonesia, sebagian siswa menganggap materi sulit, sebagian menganggap bahasa Indonesia bukan pembelajaran yang menyenangkan dan sebagian siswa merasa kesulitan dalam penerapan materinya. Dengan adanya kondisi di lapangan yang terdapat kendala pada proses pembelajaran menulis dalam bahasa Indonesia, penulis ingin merubah paradigma siswa dengan mengoptimalkan pembelajaran bahasa

Indonesia khususnya menulis melalui metode *Contextual Teaching And Learning* (CTL) sehingga siswa mampu memahami sepenuhnya pembelajaran menulis dalam bahasa Indonesia. Siswa dapat lebih aktif dalam proses pembelajaran dan paradigma siswa berubah, bahasa Indonesia menjadi mata pelajaran yang menyenangkan.

Kemampuan menulis tidak diperoleh secara alamiah tetapi melalui proses belajar mengajar, untuk dapat menulis anak harus belajar dan berlatih secara terus menerus. Sedangkan penerapan keterampilan menulis diharuskan sesuai dengan ketentuan Ejaan Yang Disempurnakan (EYD). Apabila penggunaan ejaan dan tanda baca dapat terkontrol dengan baik, maka kesalahan-kesalahan yang mungkin terjadi bisa dihindarkan. Di SDN Gudang Hirang 3 khususnya di kelas IV banyak siswa yang tidak mampu menulis cerita atau karangan dengan baik dan benar, hal itu memunculkan kekhawatiran akan kemampuan siswa di jenjang berikutnya khususnya mengenai hal-hal yang berhubungan dengan kegiatan menulis.

Berdasarkan pemikiran di atas, penulis melakukan Penelitian Tindakan Kelas (PTK), yang diberi judul “Meningkatkan Kemampuan Menulis Cerita Karangan Melalui Pendekatan *Contextual Teaching And Learning* (CTL) Pada Siswa Kelas IV SDN Gudang Hirang 3 Kecamatan Sungai Tabuk Kabupaten Banjar”.

B. Rumusan Masalah dan Rencana Pemecahan Masalah

1. Rumusan Masalah

Masalah yang dihadapi peneliti saat ini adalah kurang mampunya siswa dalam menulis cerita karangan di SDN Gudang Hirang 3 Kecamatan Sungai Tabuk Kabupaten Banjar, maka untuk mengatasi masalah tersebut peneliti mencoba menggunakan pembelajaran dengan pendekatan *contextual teaching and learning* (CTL).

Sesuai dengan latar belakang di atas, maka rumusan masalah dalam penelitian tindakan kelas ini adalah :

- a. Bagaimana penerapan pendekatan *contextual teaching and learning* (CTL) yang dapat meningkatkan kemampuan siswa dalam menulis cerita karangan?
- b. Bagaimana efektifitas pendekatan *contextual teaching and learning* (CTL) yang dapat meningkatkan kemampuan siswa dalam menulis cerita karangan?

2. Rencana Pemecahan Masalah

Rencana pemecahan masalah yang dirancang dalam penelitian ini, terlebih dahulu direncanakan tindakan kelas dalam upaya meningkatkan kemampuan siswa dalam menulis cerita karangan melalui pendekatan *contextual teaching and learning* (CTL). Tindakan kelas yang akan dilaksanakan dalam menerapkan pembelajaran melalui *contextual teaching and learning* (CTL) pada pembelajaran menulis cerita karangan di kelas IV dilakukan dengan dua cara pengamatan sebagai berikut :

- a. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan pembelajaran melalui *contextual teaching and learning* (CTL) dengan materi menulis cerita karangan.
- b. Pengamatan partisipasi yang dilakukan oleh guru sejawat untuk mengamati kegiatan pembelajaran selama tiga siklus 3 x (2 x 35 menit) sesuai tahapan-tahapan proses belajar mengajar di kelas.

C. Tujuan Penelitian

Secara umum penelitian ini bertujuan untuk meningkatkan kemampuan menulis cerita karangan melalui *contextual teaching and learning* (CTL).

Secara khusus penelitian ini bertujuan untuk :

1. Mengetahui penerapan pembelajaran melalui *contextual teaching and learning* (CTL) yang dapat meningkatkan kemampuan siswa dalam menulis cerita karangan.
2. Mengetahui efektifitas penerapan *contextual teaching and learning* (CTL) dapat meningkatkan kemampuan siswa dalam menulis cerita karangan.

D. Manfaat Penelitian

Pembelajaran menulis melalui *contextual teaching and learning* (CTL) ini diharapkan bermanfaat bagi :

1. Guru

- a. Memperoleh data hasil pembelajaran siswa.
- b. Mendapatkan umpan balik tentang pembelajaran menulis melalui *contextual teaching and learning* (CTL)
- c. Meningkatkan kecakapan akademik.
- d. Meningkatkan Cara belajar siswa aktif.
- e. Meningkatkan hubungan (interaksi) dengan siswa .
- f. Sebagai indikasi untuk meningkatkan kegiatan belajar mengajar.
- g. Sebagai masukan bagi peneliti lain untuk melakukan penelitian selanjutnya.
- h. Memberikan wawasan dan *skill* dalam menerapkan metode CTL dalam pembelajaran bahasa.
- i. Meningkatkan hubungan / interaksi antara guru dan siswa.

2. Siswa

- a. Meningkatkan prestasi belajar, seperti pemahaman, penguasaan, mutu proses dan transfer belajar dari guru ke siswa maupun dari siswa ke siswa .
- b. Meningkatkan sikap positif siswa terhadap sikap dan pengembangan motivasi belajar.
- c. Memberikan variasi pengalaman belajar kepada siswa.
- d. Meningkatkan partisipasi siswa dalam KBM.
- e. Mampu dan terampil dalam menulis cerita karangan.

3. Sekolah

- a. Penelitian ini dapat memberikan sumbangan yang bermanfaat dalam rangka perbaikan pembelajaran dan mutu sekolah.