

BAB I

PENDAHULUAN

A. Latar Belakang

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. Sedangkan tujuan belajar adalah sejumlah hasil belajar yang menunjukkan bahwa siswa telah melakukan perbuatan belajar, yang umumnya meliputi pengetahuan, keterampilan dan sikap-sikap yang baru, yang diharapkan tercapai oleh siswa.¹

Konsep belajar menurut UNISCO, yaitu menuntut setiap satuan pendidikan untuk dapat mengembangkan empat pilar pendidikan baik untuk sekarang dan masa depan, yaitu: *learning to know* (belajar untuk mengetahui), *learning to do* (belajar untuk melakukan sesuatu) dalam hal ini kita dituntut untuk terampil dalam melakukan sesuatu, *learning to be* (belajar untuk menjadi seseorang), dan *learning to live to gether* (belajar untuk menjalani kehidupan bersama).²

Pencapaian tujuan sebagian besar ditentukan oleh keberhasilan proses belajar mengajar di kelas. Keberhasilan proses belajar mengajar di kelas dipengaruhi oleh berbagai faktor. Diantara faktor-faktor tersebut adalah guru dan siswa. Guru adalah subyek yang sangat berperan dalam membelajarkan dan mendidik siswa, sedangkan siswa merupakan subjek yang menjadi sasaran pendidikan.

¹ Oemar Hamalik, *Kurikulum dan Pembelajaran*, (Jakarta, Bumi Aksara, 2008), h.73

² Bambang Warsita, *Teknologi Pembelajaran landasan dan aplikasinya*, (Jakarta, Rineka Cipta, 2008), h. 62

Menurut Ausubel, belajar dapat diklasifikasikan kedalam dua dimensi, dimensi pertama berhubungan dengan cara informasi atau materi pelajaran yang disajikan pada siswa, melalui penerimaan atau penemuan, Dimensi kedua menyangkut cara bagaimana siswa dapat mengaitkan informasi itu pada struktur kognitif yang telah ada. Struktur kognitif ialah fakta-fakta, konsep-konsep dan generalisasi-generalisasi yang telah dipelajari dan diingat oleh siswa.³

Pada tingkat pertama dalam belajar, informasi dapat dikomunikasikan pada siswa baik dalam bentuk belajar penerimaan yang menyajikan informasi itu dalam bentuk final, maupun dalam bentuk belajar penemuan yang mengharuskan siswa untuk menemukan sendiri sebagian atau seluruh materi yang akan diajarkan. Pada tingkat kedua, siswa menghubungkan atau mengaitkan informasi itu pada pengetahuan (berupa konsep-konsep atau lain-lain) yang telah dimilikinya.

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

³ Ratna Wilis Dahar, *Teori-teori Belajar*, 1989 (Bandung, Erlangga), h. 110

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.

IPA (Sains) saat ini berupaya membangkitkan manusia agar mau meningkatkan kecerdasan dan pemahamannya tentang alam dan seisinya yang penuh rahasia dan tak kunjung habis. Ditemukannya berbagai macam rahasia alam, munculnya beragam informasi tentang fenomena alam, lahirnya teknologi yang mewarisi hakekat sains dalam tatanan praktis, semakin memperjelas posisi sains dan teknologi merupakan sebuah budaya ilmu pengetahuan yang saling mengisi. Sehingga sains dan teknologi dimasa mendatang menjadi tolok ukur peradaban dan kemajuan suatu bangsa, artinya kemajuan suatu bangsa akan sangat ditentukan oleh kemampuan sumber daya manusia yang memiliki ilmu pengetahuan dan teknologi.

Pembelajaran IPA merupakan upaya guru dalam membelajarkan siswa melalui penerapan berbagai model pembelajaran yang dipandang sesuai dengan karakteristik anak Madrasah Ibtidaiyah. Selanjutnya model belajar yang dipandang cocok untuk anak Indonesia adalah belajar melalui pengalaman langsung (*Learning by doing*). Model belajar ini memperkuat daya ingat anak dan menggunakan alat dan media belajar yang ada dilingkungan anak sendiri.

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 sebagian kumpulan tentang benda dan makhluk hidup. Pembelajaran IPA merupakan upaya guru dalam membelajarkan siswa melalui penerapan berbagai model pembelajaran yang dipandang sesuai dengan karakteristik anak Madrasah Ibtidaiyah.⁴

Media pembelajaran IPA merupakan alat yang sangat dibutuhkan oleh guru IPA untuk membantu siswa dalam memahami suatu konsep ketika belajar IPA, terutama media yang dapat dioperasikan sendiri oleh siswa. Sebagai alat bantu, keefektifan dalam penggunaan media itu sendiri sangat tergantung pada kemampuan guru dalam menggunakan dan memfasilitasi media itu sendiri. Media pembelajaran digunakan untuk menggantikan sebagian besar peran guru sebagai pemberi informasi atau pemberi materi pelajaran.

Di MIN Sungai Tuan Ilir Kabupaten Banjar masih dirasakan bahwa pembelajaran di kelas IV khususnya materi IPA (Sains) masih berjalan secara konvensional, karena pembelajaran IPA masih terbatas pada produk atau fakta, konsep dan teori yang diarahkan pada kemampuan kognitif siswa saja. Berbeda dengan pengajaran yang dikehendaki kurikulum yaitu pengajaran IPA yang memungkinkan siswa menggunakan semua potensi terutama proses mentalnya untuk menentukan konsep atau prinsip-prinsip ilmiah melalui media kartu.

⁴ Nana Djumhana, *Pembelajaran Pengetahuan Alam*, (Direktorat Jenderal pendidikan Islam, 2009), h. 2

Melihat permasalahan tersebut maka dilakukan penelitian untuk mencari jawaban dari permasalahan tersebut, yakni dengan menggunakan media kartu sebagai alat untuk memotivasi belajar siswa. Untuk membuktikannya maka penulis akan mengangkatnya dalam sebuah penelitian tindakan kelas yang akan dituangkan dalam judul **MENINGKATKAN KUALITAS PEMBELAJARAN IPA, MATERI RANTAI MAKANAN MELALUI MEDIA KARTU SISWA KELAS IV SEMESTER I MIN SUNGAI TUAN ILIR KABUPATEN BANJAR.**

B. Identifikasi Masalah

Dari latar belakang masalah, dapat diidentifikasi masalah sebagai berikut:

1. Pembelajaran IPA di kelas masih berjalan menoton
2. Belum ditemukan metode pembelajaran yang tepat
3. Belum ada kolaborasi antara guru IPA
4. Siswa pasif dalam mengikuti proses kegiatan belajar IPA.
5. Rendahnya prestasi siswa untuk mata pelajaran IPA.

C. Rumusan Masalah

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

1. Apakah pembelajaran melalui media kartu ini dapat meningkatkan kualitas pembelajaran IPA tentang materi rantai makanan pada siswa kelas IV MIN Sungai Tuan Ilir Kabupaten Banjar ?
2. Bagaimanakah respon siswa terhadap penggunaan media kartu dalam meningkatkan kualitas pembelajaran IPA tentang materi rantai makanan pada siswa kelas IV MIN Sungai Tuan Ilir Kabupaten Banjar ?

D. Rencana Pemecahan Masalah

Adanya permasalahan tentang masih rendahnya tingkat kemampuan siswa pada pembelajaran 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 penerapan media kartu untuk meningkatkan kualitas pembelajaran IPA tentang materi rantai makanan pada siswa kelas IV MIN Sungai Tuan Ilir, sehingga dengan menerapkan media kartu ini siswa dapat termotivasi untuk meningkatkan kualitas pembelajaran IPA tersebut.

E. Hipotesis Tindakan

Berdasarkan pada perumusan masalah tersebut diatas maka dapat dirumuskan hipotesis tindakan dalam penelitian ini adalah sebagai berikut:

1. Dengan menggunakan media kartu untuk dapat meningkatkan kualitas pembelajaran IPA materi rantai makanan siswa kelas IV semester I MIN Sungai Tuan Ilir Kabupaten Banjar.
2. Sikap siswa setuju dan senang dengan menggunakan media kartu dalam pembelajaran IPA materi rantai makanan siswa kelas IV semester I MIN Sungai Tuan Ilir Kabupaten Banjar.

F. Tujuan Penelitian

Adapun tujuan Penelitian Tindakan Kelas ini dilakukan adalah :

1. Untuk mengetahui sejauhmana strategi pembelajaran dengan menggunakan media kartu dapat meningkatkan kualitas Pembelajaran IPA materi rantai makanan dan dapat memotivasi siswa pada pembelajaran IPA, khususnya pada siswa kelas IV semester I di MIN Sungai Tuan Ilir Kabupaten Banjar.
2. Untuk mengetahui respon siswa terhadap penggunaan media kartu dalam meningkatkan strategi dan kualitas pembelajaran IPA di MIN Sungai Tuan Ilir Martapura.

G. Manfaat Penelitian

1. Guru
 - a. Sebagai bahan bagi guru untuk melakukan perbaikan dalam proses pembelajaran, khususnya dalam meningkatkan kulaitas pembelajaran IPA.

- b. Sebagai teori yang baru, sehingga menjadi 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 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.

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.