

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Proses belajar mengajar merupakan suatu kegiatan melaksanakan kurikulum atau lembaga pendidikan agar dapat mempengaruhi para siswa mencapai tujuan pendidikan yang diinginkan. Tujuan pendidikan pada dasarnya mengantarkan para siswa menuju pada perubahan-perubahan tingkah laku baik intelektual, moral maupun sosial agar dapat hidup mandiri sebagai individu dan makhluk sosial.

Secara umum tujuan pendidikan dapat dikatakan membawa anak kearah tingkat kedewasaan, artinya anak dituntut agar dapat berdiri sendiri (mandiri) dalam hidupnya di tengah-tengah masyarakat.¹ Sebagaimana yang tercantum dalam Undang-Undang Republik Indonesia Nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional pada bab II pasal 3 sebagai berikut:

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 bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga Negara yang demokratis serta bertanggungjawab.²

Untuk mewujudkan tujuan Pendidikan Nasional, maka peningkatan mutu pendidikan mutlak dilaksanakan guna menciptakan Sumber Daya Manusia (SDM)

¹ B. Suryusubroto, *Berbagai Aspek Dasar-Dasar Kependidikan*, (Jakarta: Rineka Cipta.1991), h. 18.

² Undang-Undang Republik Indonesia nomor 20 tahun 2003 *Tentang Sistem pendidikan Nasional*, (Bandung: Citra Umbara. 2003), h. 7.

yang berkualitas baik dari segi spiritual maupun Ilmu Pengetahuan dan Teknologi (IPTEK). Peningkatan mutu pendidikan yang dilaksanakan, terutama untuk menunjang penguasaan ilmu pengetahuan dan teknologi di antaranya penyempurnaan dan peningkatan mutu pengajaran.

Salah satu usaha untuk mencapai tujuan pendidikan adalah melalui proses pembelajaran. Dalam proses pembelajaran terjadi interaksi antara guru dan siswa. Guru merupakan komponen pembelajaran yang sangat menentukan keberhasilan tujuan pendidikan.

Merealisasikan tujuan pendidikan tersebut merupakan tugas yang sangat berat bagi guru yang mengajar, sebab guru adalah orang yang secara langsung berhubungan dengan siswa dalam rangka membimbing dan mengarahkan mereka. Konsep mengajar seperti ini sesuai dengan firman Allah swt. dalam surah An-Nahl ayat 125 yang berbunyi.

ادْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحُكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ وَجَادِهِمْ بِآلَتِي هِيَ أَحْسَنُ إِنَّ رَبَّكَ هُوَ
أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ

Maksud ayat di atas hubungannya dengan pembelajaran untuk seorang guru, ia dituntut untuk menyampaikan materi pembelajaran dengan bijaksana, tegas dan jelas. Karena itu, fungsi guru sebagai salah satu ujung tombak yang menjadi tumpuan dan andalan masyarakat, bangsa dan negara dalam hal pelaksanaan pendidikan di sekolah.

Banyak ilmu pengetahuan yang sangat berguna untuk menjalani hidup salah satunya adalah PKn. Pada Pembelajaran PKn di Madrasah Ibtidaiyah dimaksudkan agar siswa memiliki pengetahuan dan keterampilan dasar yang berguna bagi dirinya dalam kehidupan sehari-hari dan memiliki tujuan yang bersifat tuntas serta berkembang.

Pembelajaran mata pelajaran PKn sering dianggap suatu kegiatan pembelajaran yang paling menjenuhkan dibandingkan dengan pelajaran yang lain, materi dalam PKn masih terasa sulit untuk dicerna oleh peserta didik, karena sebagian materi dari pelajaran ini merupakan nilai-nilai yang terdapat dalam masyarakat, dan nilai-nilai tersebut merupakan hal abstrak dan tidak konkrit, inilah salah satu alasan yang membuat pelajaran ini menjadi pelajaran yang tidak disukai oleh sebagian besar siswa.

PKn merupakan pendidikan moral, jadi PKn merupakan pelajaran yang sangat *contextual* karena sebagian besar materi yang diajarkan merupakan cerminan kehidupan sehari-hari, jadi siswa dapat melihat secara langsung praktek dari materi yang telah diajarkan tersebut dalam kehidupan mereka, tentunya jika para peserta didik tersebut paham dan mengerti apa yang telah mereka pelajari, akan tetapi hal itu ternyata belum dapat dipahami dan dimengerti oleh para peserta didik, hal ini dibuktikan dengan masih banyaknya siswa yang belum bisa menghormati teman-temannya, orang tuanya, bahkan terkadang gurunya, padahal materi saling menghormati sudah dipelajari dalam pelajaran PKn, akan tetapi materi tersebut ternyata belum membekas dalam diri siswa. Oleh karena pentingnya pelajaran ini maka seharusnya guru mata pelajaran harus merupakan

guru yang benar-benar berkompeten dalam menyampaikan materi tersebut kepada siswa, masih banyak materi PKn yang lain yang tidak kalah pentingnya, seperti tenggang rasa, disiplin, dll. Selain itu struktur pemerintahan juga dibahas dalam pelajaran ini, hal ini tentu bertujuan agar siswa tidak buta tentang pengetahuan seputar pemerintahan, baik di desa, propinsi, maupun pemerintahan pusat, karena para siswa biasanya dianggap tidak mengetahui tentang segala sesuatu yang berkenaan dengan pemerintahan.

Selain penelitian berdasarkan perilaku siswa sehari-hari, tentunya juga sangat diperlukan penilaian dalam bentuk numeral seperti pemberian skor hasil belajar, karena hal inilah yang akan menjadi bentuk laporan guru kepada orang tua siswa sebagai hal yang konkrit, penilaian sangat diperlukan dalam pengajaran, hal ini sesuai dengan pendapat Mehrens dan Lehmann mengutip suatu ungkapan yang berbunyi: *“to teach without testing is unthinkable”* (mengajar tanpa melakukan tes tidak masuk akal). Ungkapan ini menunjukkan betapa erat kaitannya antara pengajaran dan penilaian. Demikian pula, Parnel mengemukakan sebagai berikut:

Pengukuran adalah langkah awal dari pengajaran. Tanpa pengukuran, tidak dapat terjadi penilaian. Tanpa penilaian, tidak akan terjadi umpan balik tanpa umpan balik, tidak akan diperoleh pengetahuan yang baik tentang hasil. Tanpa pengetahuan tentang hasil, tidak dapat terjadi perbaikan yang sistematis dalam belajar.³

Dari penjelasan di atas dapat disimpulkan bahwa pelajaran PKn merupakan pelajaran yang penting untuk meletakkan dasar-dasar tata cara hidup bermasyarakat dalam diri siswa, oleh karena itu pelajaran PKn harus mampu

³ Ngalim Purwanto, *Prinsip-prinsip dan Teknik Evaluasi Pengajaran*, (Bandung: Remaja Rosdakarya, 2006), h. 8.

diserap sepenuhnya oleh siswa, dan guru harus menggunakan metode, strategi, pendekatan maupun media yang dapat menunjang tercapainya kompetensi yang telah ditentukan.

Mengingat pentingnya peranan suatu strategi dalam menciptakan pembelajaran aktif, maka seharusnya dalam kegiatan belajar mengajar, hendaklah memilih strategi yang tepat sesuai dengan materi dan membuat siswa termotivasi untuk mengikuti pelajaran. Termasuk dalam pembelajaran PKn yang tidak hanya menuntut pemahaman dan penerapan terhadap ilmu yang telah diajarkan dalam kehidupan sehari-hari.

Adapun tugas guru untuk menciptakan sebuah proses belajar mengajar yang aktif, inovatif, kreatif dan efektif, guru dituntut untuk bisa memilih media, metode dan materi yang sesuai dengan situasi dan kondisi siswa agar dapat mencapai tujuan pembelajaran secara maksimal.

Penerapan strategi pembelajaran aktif di sekolah-sekolah seharusnya dilaksanakan oleh seorang pengajar yang benar-benar mempunyai skill dibidangnya sebab pemikiran-pemikiran yang telah dituangkan ke dalam rencana pembelajaran harus secara konsekuen dipraktikkan pada waktu guru mengajar bukan sekedar rencana di atas kertas.

Hasil observasi awal dan wawancara dengan guru PKn dan siswa kelas IV MI TPI Keramat Kelurahan Sei. Bilu kota Banjarmasin bahwa pengajar di sana sekarang menggunakan pembelajaran aktif untuk memotivasi peserta didik dalam belajar, sehingga informasi yang diberikan oleh guru dapat tersampaikan dengan baik dan bermakna sehingga peserta didik menganggap pelajaran PKn bukan

pelajaran yang membosankan dan hasil yang dicapai sesuai dengan yang diinginkan. Sehingga dengan demikian pembelajaran aktif sangat membantu guru dalam penyampaian materi, dalam berbagai macam strategi guru harus memilih atau menentukan strategi pembelajaran yang tepat yang bisa diterapkan sesuai dengan materi pada mata pelajaran PKn dalam pembelajaran aktif.

Strategi pembelajaran aktif yang digunakan pada mata pelajaran PKn kelas IV MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin antara lain *True or False, Question Student Have, Reading Aloud, Learning Start With a Question, Index Card Match*. Disamping strategi lingkungan fisik dalam ruangan kelas juga sangat mendukung untuk belajar aktif sehingga pembelajaran akan berjalan dengan lancar.

Menurut guru mata pelajaran PKn disana penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat kelurahan Sei. Bilu kota Banjarmasin cukup baik dan peserta didik selalu antusias mengikuti pelajaran dengan strategi yang telah digunakan, akan tetapi penulis masih belum mengetahui secara mendalam seperti apa penerapan strategi pembelajaran aktif yang dilakukan oleh guru PKn di sekolah MI TPI Keramat Kelurahan Sei. Bilu kota Banjarmasin.

Berangkat dari kenyataan diatas, penulis merasa tertarik untuk mengadakan penelitian lebih jauh dengan mengangkat judul **PENERAPAN STRATEGI PEMBELAJARAN AKTIF PADA MATA PELAJARAN PKN DI MI TPI KERAMAT KELURAHAN SEI. BILU KOTA BANJARMASIN.**

B. Rumusan Masalah

Berdasarkan latar belakang masalah diatas, maka rumusan masalah dalam penelitian ini adalah:

1. Bagaimana penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin?
2. Faktor-faktor apa saja yang mempengaruhi penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin?

C. Definisi Operasional

Untuk menghindari kesalahan penafsiran terhadap judul di atas, maka penulis merasa perlu menegaskan sebagai berikut:

1. Penerapan, berasal dari kata terap, yang artinya pemasangan, pengenaaan, perihal mempraktikkan.⁴
2. Strategi adalah perencanaan yang berisi tentang ringkasan kegiatan yang dikerjakan oleh guru dan siswa agar tujuan pendidikan dapat dicapai secara efektif dan efisien.
3. Pembelajaran aktif adalah suatu pembelajaran yang mengajak peserta didik untuk belajar secara aktif. Ketika peserta didik belajar dengan aktif, berarti mereka yang mendominasi aktifitas pembelajaran. Pembelajaran aktif yang dimaksud oleh peneliti disini adalah Strategi *Reading Aloud* (membaca

⁴ Umi Chulsum dan Windy Novia, *kamus besar Bahasa Indonesia*, (Surabaya: Kashito, 2006), h. 656.

keras) dan Strategi *Learning Start With a Question* (pelajaran dimulai dengan pertanyaan).

Jadi, yang dimaksud dengan judul diatas adalah penelitian tentang penerapan strategi pembelajaran aktif yang terfokus kepada Strategi *Reading Aloud* (membaca keras) dan Strategi *Learning Start With a Question* (pelajaran dimulai dengan pertanyaan) pada mata pelajaran PKn di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin.

D. Alasan Memilih Judul

1. Penulis ingin mengetahui lebih mendalam bagaimana sebenarnya penerapan strategi pembelajaran aktif pada mata pelajaran PKn yang diberikan guru kepada siswa di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin.
2. Penulis ingin mengetahui secara lebih mendalam tentang pentingnya penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kelurahan Sei Bilu Kota Banjarmasin.
3. Penulis disini menggunakan strategi pembelajaran aktif (*Reading Aloud*) adalah untuk mengetahui sejauh mana strategi tersebut dapat membantu siswa dalam mencapai tujuan pembelajaran PKn secara optimal sehingga dengan adanya pembaharuan dalam pembelajaran akan memungkinkan siswa terlibat secara aktif dalam proses belajar mengajar, mengasosiasikan membaca sebagai suatu kegiatan yang menyenangkan, membangun koleksi kata (*vocabulary*), sehingga siswa termotivasi untuk mengikuti proses

pembelajaran dan diharapkan dengan strategi tersebut mampu meningkatkan hasil belajar siswa itu sendiri.

4. Dalam skripsi ini penulis mengadakan penelitian di sekolah MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin karena penulis harapkan dengan penelitian ini bermanfaat dalam rangka perbaikan sistem pembelajaran, dan bagi guru yang lain dapat digunakan sebagai referensi dalam memilih dan menerapkan suatu strategi yang sesuai dengan tujuan atau kompetensi pembelajaran tertentu.
5. Penulis disini mengadakan penelitian di kelas IV karena menurut penulis strategi ini sangat sesuai dengan perkembangan siswa tersebut dan kenapa penulis memilih mata pelajaran PKn karena diharapkan dengan menggunakan strategi aktif ini peserta didik tidak merasa bosan dan jenuh lagi ketika pelajaran PKn berlangsung.

E. Tujuan Penelitian

Sesuai dengan permasalahan yang akan diteliti maka tujuan yang ingin dicapai adalah:

1. Untuk mengetahui penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin.
2. Untuk mengetahui faktor-faktor yang mempengaruhi penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin.

F. Signifikansi Penelitian

Sesuai arah yang ingin dicapai dalam tujuan penelitian, diharapkan tulisan ini mempunyai kegunaan teoritis dan praktis.

1. Secara teoritis

- a. Menjadi masukan informasi dan wawasan pengetahuan tentang penerapan strategi pembelajaran aktif pada mata pelajaran PKn di Madrasah Ibtidaiyah.
- b. Menjadi bahan pertimbangan dalam rangka meningkatkan kualitas pengelolaan proses pembelajaran PKn yang efektif, efisien dan tepat guna sehingga mampu mencapai tujuan pembelajaran secara optimal.

2. Secara praktis

a. Guru

Menjadi masukan dan informasi tentang langkah-langkah penerapan strategi pembelajaran aktif pada mata pelajaran PKn yang konstruktif dalam mencapai tingkat penguasaan siswa yang relative bersifat menetap (*permanent*), tidak hanya yang saat ini nampak (*immediate behavior*), tetapi kemampuan yang, mungkin tetap ada di masa mendatang (*potential behavior*).

b. Siswa

Ketepatan pengelolaan proses pembelajaran sesuai kemampuan belajar anak akan berpengaruh positif terhadap meningkatnya aktifitas sosial yang tinggi dalam kehidupan sehari-hari dalam bermasyarakat.

G. Sistematika Penulisan

Penulis memberikan sistematika yang berfungsi sebagai pedoman penyusunan laporan penelitian sebagai berikut:

Bab I Pendahuluan, yang berisikan latar belakang masalah, perumusan masalah, definisi operasional, alasan memilih judul, tujuan penelitian, signifikansi penelitian dan sistematika penulisan.

Bab II Tinjauan teoritis, yang berisikan pengertian strategi pembelajaran, komponen strategi pembelajaran, kriteria pemilihan strategi pembelajaran, tahapan-tahapan pelaksanaan strategi pembelajaran aktif dan faktor-faktor yang mempengaruhi penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI.

Bab III Metode penelitian yang berisikan jenis dan pendekatan, desain penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data dan teknik analisis data.

Bab IV laporan penelitian yang berisikan gambaran umum lokasi penelitian, penyajian data dan analisis data.

Bab V Berisikan simpulan dan saran-saran.