

BAB I

PENDAHULUAN

A. Latar belakang

Pengajaran merupakan proses yang berfungsi membimbing para pelajar/siswa didalam kehidupan, yakni membimbing mengembangkan diri sesuai dengan tugas perkembangan yang harus dijalankan oleh para siswa itu. Tugas perkembangan itu akan mencakup kebutuhan hidup baik individu maupun sebagai masyarakat dan juga sebagai makhluk ciptaan Tuhan. Dengan demikian, ditinjau secara luas, manusia yang hidup dan berkembang itu adalah manusia yang selalu berubah dan perubahan itu merupakan hasil belajar.¹

Belajar adalah suatu proses yang kompleks yang terjadi pada diri setiap orang sepanjang hidupnya. Proses belajar itu terjadi karena adanya interaksi antara seseorang dengan lingkungannya, Oleh karena itu belajar dapat terjadi kapan saja dan dimana saja.

Perkembangan ilmu pengetahuan dan teknologi semakin mendorong upaya-upaya pembaharuan dalam pemanfaatan hasil-hasil teknologi dalam proses belajar. Para guru dituntut agar mampu menggunakan alat-alat yang dapat disediakan oleh sekolah, dan tidak tertutup kemungkinan bahwa alat-alat tersebut sesuai dengan perkembangan dan tuntutan zaman.²

¹Sardiman, *Interaksi dan Motivasi Belajar Mengajar*, (Jakarta: PT. Raja Grafindo Persada, 2008), h.12

² Azhar Arsyad, *Strategi Belajar Megajar*, (Jakarta: PT Rineka Cipta, 2006), h.10

Belajar bermakna membutuhkan usaha yang sungguh-sungguh dari pihak siswa untuk menghubungkan pengetahuan baru dengan konsep-konsep yang relevan yang telah mereka miliki, untuk memperlancar proses ini, baik guru maupun siswa harus mengetahui “tempat awal konseptual”. Melalui belajar bermakna ini juga berhubungan dengan minat belajar yang merupakan Kecenderungan dan kegairahan yang tinggi atau keinginan yang besar terhadap sesuatu, tetapi secara psikologis tidak terlepas dari faktor-faktor internal, seperti pemusatan perhatian, keingintahuan, motivasi dan kebutuhan.³

Sedangkan Pembelajaran adalah usaha-usaha yang terencana dalam memanipulasi sumber-sumber belajar dalam diri peserta didik. Pembelajaran disebut juga kegiatan pembelajaran (*instruksional*) adalah usaha mengelola lingkungan dengan sengaja agar seseorang membentuk diri secara positif tertentu dalam kondisi tertentu. Jadi inti dari pembelajaran adalah segala upaya yang dilakukan oleh pendidik agar terjadi proses belajar pada diri peserta didik.⁴

Model Pembelajaran *Cooperative* merupakan salah satu bentuk strategi belajar mengajar yang lebih menekankan pada pembentukan sikap dan perilaku bersama dalam bekerja, sehingga siswa dapat terlibat secara aktif dalam mengembangkan pengetahuannya secara terbuka dan demokratis.

Model pembelajaran *Cooperative* dilatarbelakangi oleh pemahaman bahwa kerja sama merupakan salah satu sikap ilmiah yang perlu dikembangkan, dan hampir semua pengetahuan yang berkaitan dengan alam ditemukan melalui kerjasama dalam tim, Oleh karena itu berdasarkan penelitian ditemukan bahwa

³ Muhibbin Syah, *Psikologi Belajar*, (Jakarta: PT.Grafindo Persada, 2011), h.152

⁴Bambang Warsita, *Teknologi Pembelajaran:Landasan dan Aplikasinya*, (Jakarta: PT. Rineka Cipta, 2008), h. 266

tidak sedikit siswa dalam proses belajarnya menjadi lebih efektif melalui belajar bersama.

Melalui pembelajaran *Cooperative*, siswa diberikan kepercayaan secara penuh untuk melakukan kerja sama atau bekerja secara kolaboratif dalam kelompok kecil untuk menyelesaikan tugas, memecahkan permasalahan ataupun mengerjakan kegiatan ilmiah secara bersama-sama.⁵

IPA merupakan ilmu yang berhubungan dengan gejala-gejala alam dan benda-benda yang sistematis, tersusun secara teratur, berlaku secara umum berupa kumpulan hasil observasi dan eksperimen. Dengan demikian sains tidak hanya sebagai kumpulan tentang benda dan makhluk hidup, tetapi tentang cara kerja, cara berpikir, cara memecahkan masalah.

Rendahnya hasil belajar yang diperoleh siswa MI Al-Manar Alalak yang tercermin melalui Evaluasi Hasil Belajar, merupakan tantangan yang sangat serius bagi lembaga pendidikan, khususnya bagi pendidik (guru) yang langsung terlibat dalam pembelajaran IPA. Rendahnya hasil evaluasi pada mata pelajaran IPA yang diperoleh siswa ini perlu mendapat kajian yang serius dari kalangan praktisi pendidikan untuk mengetahui faktor-faktor penyebabnya serta mencari alternatif-alternatif pemecahannya.

Berdasarkan permasalahan tersebut di atas, dalam upaya meningkatkan mutu pendidikan IPA, perlu diimplementasikan suatu model pembelajaran yang menggunakan pengetahuan awal siswa sebagai dasar dalam merancang dan mengimplementasikan pembelajaran. Model pembelajaran yang

⁵Nana Djumhana, *Pembelajaran Ilmu Pengetahuan Alam*, (Direktorat Jenderal Pendidikan Agama Islam, 2009), h. 92

diimplementasikan di sini yang menggunakan pengetahuan awal serta yang berorientasi pada tujuan pembelajaran IPA di Madrasah Ibtidaiyah.

Dari uraian latar belakang dan permasalahan yang dihadapi sekarang ini, maka untuk selanjutnya akan dilakukan suatu Penelitian Tindakan Kelas yang berjudul: “UPAYA MENINGKATKAN HASIL BELAJAR IPA MATERI ENERGI DAN PENGGUNAANNYA MELALUI KERJA KELOMPOK (COOPERATIVE) SISWA KELAS IV MI AL-MANAR ALALAK KABUPATEN BATOLA.”

B. Penegasan Judul

Untuk menghindari kesalah pahaman, maka penulis memberikan penjelasan terhadap judul sebagai berikut:

1. Hasil Belajar adalah belajar adalah hasil yang diperoleh siswa setelah mengikuti suatu materi tertentu dari mata pelajaran yang berupa data kuantitatif maupun kualitatif. Untuk dapat melihat hasil belajar, maka dilakukan suatu penilaian terhadap siswa yang bertujuan untuk mengetahui apakah siswa telah dapat menguasai suatu materi ataukah belum. Penilaian ini merupakan bentuk upaya sistematis yang dikembangkan oleh suatu institusi pendidikan yang ditujukan untuk menjamin tercapainya kualitas proses pendidikan serta kualitas kemampuan peserta didik sesuai dengan tujuan yang telah ditetapkan.
2. Kooperatif atau kelompok kerja (*cooperative Learning*) adalah Strategi pembelajaran kelompok kecil yang digunakan untuk meningkatkan kemampuan akademik melalui kolaborasi kelompok, memperbaiki hubungan

antar siswa yang berbeda latarbelakang etnik dan kemampuannya, mengembangkan keterampilan memecahkan masalah melalui kelompok dan mendorong proses demokrasi dikelas.

3. Pembelajaran IPA adalah sederhana bisa diartikan sebagai ilmu tentang alam, beserta peristiwa yang terjadi didalamnya, dengan demikian IPA membahas gejala-gejala alam yang disusun secara sistematis, didasarkan pada hasil percobaan dan pengamatan yang dilakukan oleh manusia.

C. Identifikasi Masalah

Dari latarbelakang masalah, dapat diidentifikasi masalah sebagai berikut:

1. Hasil belajar IPA masih rendah
2. Siswa kurang dilibatkan secara aktif dalam proses pembelajaran IPA
3. Belum ada kolaborasi antara guru dan siswa
4. Metode yang digunakan masih bersifat konvensional
5. Rendahnya kualitas pembelajaran IPA
6. Rendahnya prestasi siswa untuk mata pelajaran IPA.

D. Rumusan Masalah

Sesuai dengan latarbelakang diatas, maka rumusan masalah dalam Penelitian Tindakan Kelas ini adalah sebagai berikut:

1. Apakah strategi pembelajaran kerja kelompok (*Cooperative*) dapat meningkatkan hasil belajar IPA materi energi dan penggunaannya siswa kelas IV MI Al-Manar Alalak Kabupaten Batola?

2. Bagaimanakah aktivitas siswa dengan diterapkannya strategi pembelajaran kerja kelompok (*Cooperative*) materi energi dan penggunaannya pada mata pelajaran IPA siswa kelas IV MI Al-Manar Alalak Kabupaten Batola?

E. Pemecahan Masalah

Adanya permasalahan tentang masih rendahnya tingkat hasil belajar siswa dalam pelajaran IPA, mengharuskan pendidik untuk melakukan tindakan terhadap permasalahan tersebut dengan berusaha mencari penyelesaian yang sesuai dengan kondisi aspek kognitif siswa.

Dalam hal ini Penelitian Tindakan Kelas yang dilakukan adalah dengan menggunakan pembelajaran kerja kelompok (*Cooperative*) untuk meningkatkan hasil belajar siswa pada pelajaran IPA, sehingga dengan menerapkan metode ini siswa dapat termotivasi untuk meningkatkan minat dan prestasi belajar dalam pelajaran IPA tersebut.

F. Hipotesis Tindakan

Berdasarkan tinjauan teoritis di atas maka dapat dirumuskan hipotesis tindakan dalam penelitian ini adalah:

1. Dengan pembelajaran melalui kerja kelompok (*Cooperative*) dalam pembelajaran IPA Materi energi dan cara penggunaannya diharapkan dapat meningkatkan hasil belajar siswa kelas IV MIN Al-Manar Kecamatan Alalak Kabupaten Batola.
2. Dengan Implementasi model pembelajaran melalui kerja kelompok (*Cooperative*) dalam matapelajaran IPA Materi energi dan cara

penggunaannya dapat meningkatkan aktivitas belajar pada siswa kelas IV MI Al-Manar Kecamatan Alalak Kabupaten Batola.

G. Tujuan Penelitian

Adapun tujuan Penelitian Tindakan Kelas ini dilakukan adalah:

- 1) Untuk meningkatkan hasil belajar siswa melalui implementasi model pembelajaran siklus belajar dengan kerja kelompok (*Cooperative*).
- 2) Untuk mengetahui aktivitas siswa dengan implementasi model pembelajaran siklus belajar dengan kerja kelompok (*Cooperative*).

H. Signifikansi Penelitian

1. Guru

- a. Sebagai bahan bagi guru untuk melakukan perbaikan dalam proses pembelajaran untuk meningkatkan hasil 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 hasil belajar, seperti pemahaman, penguasaan, mutu proses dan transfer ilmu.
- b. Meningkatkan sikap positif siswa untuk mengembangkan minat belajar.

c. Meningkatkan partisipasi siswa dalam Kegiatan Belajar Mengajar

3. Sekolah

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

I. Alasan Memilih Judul

1. Mengingat pentingnya mutu pembelajaran sebagai suatu usaha peningkatan sumber daya manusia yang berkualitas, beriman, cakap dan kreatif.
2. Mengingat kemampuan guru dalam memberikan pembelajaran kepada siswa perlu ditingkatkan lagi, karena kunci keberhasilan dari suatu pendidikan itu tidak lepas dari cara atau metode yang digunakan oleh guru tersebut.
3. Mengingat cara mengajar guru yang masih belum maksimal terutama dalam penggunaan pendekatan kooperatif dalam proses pembelajaran, sehingga perlu dilakukan usaha-usaha perbaikan termasuk menggunakan metode pembelajaran kerja kelompok (*Cooperative*) guna mencapai tujuan pembelajaran yang telah direncanakan.
4. Mengingat pentingnya penggunaan metode pembelajaran dalam menarik perhatian siswa untuk memahami suatu pembelajaran yang diajarkan, sehingga menumbuhkan motivasi siswa dalam belajar.

J. Sistematika Penulisan

Penulisan skripsi ini menjadi lima bab, yaitu:

- Bab I Pendahuluan, yang memuat mengenai latar belakang masalah dan penegasan judul, rumusan masalah, tujuan penelitian, signifikansi penelitian, alasan memilih judul dan sistematika penulisan.
- Bab II Tinjauan Teoritis, memuat mengenai pengertian belajar, pengertian pembelajaran kooperatif, Definisi IPA, hakekat pembelajaran IPA.
- Bab III Metodologi Penelitian, memuat subjek penelitian dan objek penelitian, data, sumber data, teknik pengumpulan data, teknik pengolahan data, analisis data dan prosedur penelitian.
- Bab IV Laporan hasil penelitian, memuat gambaran umum lokasi penelitian, penyajian data dan analisis data.
- Bab V Penutup, memuat kesimpulan dan saran-saran.