

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kualitas kehidupan bangsa sangat ditentukan oleh faktor pendidikan.

Pendidikan mempunyai peranan yang amat menentukan bagi perkembangan dan

perwujudan diri individu. Oleh karena itu, pembaharuan pendidikan harus selalu

dilakukan untuk meningkatkan kualitas pendidikan nasional. Kemajuan suatu bangsa

hanya dapat dicapai melalui penataan pendidikan yang baik. Upaya peningkatan mutu

pendidikan diharapkan dapat menaikkan harkat dan martabat manusia Indonesia.

Pendidikan adalah segala usaha sadar yang dilakukan oleh keluarga, sekolah,

masyarakat dan pemerintah melalui kegiatan bimbingan pengajaran dan latihan yang

diselenggarakan di lembaga formal, non formal atau informal.
1
 Pendidikan adalah

salah satu aspek pembangunan dan merupakan salah satu faktor utama keberhasilan

Pembangunan Nasional. Semakin tinggi kualitas pendidikan suatu bangsa, semakin

tinggi pula kualitas bangsanya. Islam sudah mengatur tatacara memperoleh

pendidikan atau menuntut ilmu, bahkan orang yang berilmu pengetahuan mendapat

kedudukan yang tinggi dan mulia, seperti firman Allah dalam QS al-Mujadalah ayat

11:

1
 Ramayulis, Ilmu Pendidikan Islam, (Jakarta: Kalam Mulia, 2008), h. 18.

2

Pendidikan pada dasarnya adalah usaha bersama untuk mewujudkan manusia

yang paripurna, begitu pentingnya pendidikan sehingga kemajuan suatu bangsa dapat

dilihat dari maju mundurnya suatu pendidikan tersebut.

Tujuan pendidikan nasional adalah meningkatkan kualitas hasil pendidikan,

khususnya proses pembelajaran di sekolah terus dilaksanakan seiring dengan

kemajuan hidup masyarakat yang membutuhkan hasil pendidikan tersebut. Hal ini

tergambar pada Sesuai dengan tujuan dari pendidikan nasional yang tercantum pada

Undang-Undang No.20 tahun 2003 tentang Sistem Pendidikan Nasional. Yaitu:

Pendidikan Nasional 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.
2

Untuk mencapai suatu kegiatan belajar mengajar yang efektif dam efisien,

seorang guru harus memberikan variasi pengajaran yang tepat, disesuaikan dengan

kondisi karakteristik siswa dan materi yang ada. Jadi seorang guru harus pintar dalam

memilih metode.

Bahasa memiliki peran sentral dalam perkembangan intelektual, sosial, dan

emosional peserta didik dan merupakan penunjang keberhasilan dalam mempelajari

semua bidang studi. Pembelajaran bahasa diharapkan membantu peserta didik

mengenal dirinya, budayanya, dan budaya orang lain, mengemukakan gagasan dan

perasaan, berpartisipasi dalam masyarakat yang menggunakan bahasa tersebut, dan

2
 Afnil Guza, Undang-undang Sisdiknas dan Undang-undang Guru dan Dosen, (Jakarta: Asa

Mandiri, 2009), h. 5.

3

menemukan serta menggunakan kemampuan analitis dan imaginatif yang ada dalam

dirinya
3
.

Pembelajaran bahasa Indonesia diarahkan untuk meningkatkan kemampuan

peserta didik untuk berkomunikasi dalam bahasa Indonesia dengan baik dan benar,

baik secara lisan maupun tulis, serta menumbuhkan apresiasi terhadap hasil karya

kesastraan manusia Indonesia.

Berhasil atau tidaknya pengajaran bahasa Indonesia diantaranya ditentukan

oleh faktor guru, disamping faktor-faktor lainya, seperti faktor murid, metode

pembelajaran, kurikulum (termasuk silabus), bahan pengajaran dan buku, serta yang

tidak kalah pentingnya ialah perpustakaan sekolah dengan disertai pengelolaan yang

memadai.

Hal paling mendasar yang menyebabkan kemampuan berbahasa Indonesia

siswa, rendah terletak pada keterampilan baca dan tulis yang dirasa masih kurang

cukup. Padahal ketrampilan memahami bacaan merupakan modal utama bagi siswa

dalam mengikuti pelajaran. Dengan bekal kemampuan memahami isi bacaan siswa

dapat memahami semua jenis ilmu dan dapat mengkomunikasikan gagasannya; dan

dapat mengekspresikan dirinya. Kegagalan dalam penguasaan keterampilan ini akan

mengakibatkan masalah yang fatal, baik untuk melanjutkan pendidikan ke jenjang

yang lebih tinggi, maupun untuk menjalani kehidupan sosial kemasyarakatan.

Sudah bukan rahasia lagi dan seolah-olah sudah menajadi asumsi umum

bahwa hasil pengajaran bahasa Indonesia di sekolah-sekolah dari sekolah dasar

sampai SLTA kurang memuaskan. Untuk itu harus ada langkah konkrit untuk

mengatasi persoalan tersebut. Di awali dari lembaga sekolah dasar, pembenahan

3
 Standar Isi untuk Satuan Pendidikan Dasar dan Menengah, (Jakarta, Badan Standar

Nasional Pendidikan, 2006), h. 119

4

metode pembelajaran bahasa Indonesia perlu dikaji ulang. Pelajaran membaca yang

mula-mula hanya sekedar membunyikan huruf-huruf semata hendaknya mulai

mengarah kepada memberi makna pada tulisan. Artinya dengan membaca anak juga

berpikir tentang isi bacaan.

Oleh karena itu pengajaran membaca harus selalu bertolak dari konteks dan

penggunaan bahasa yang dapat diterima siswa, dan bukan dengan memberikan kata-

kata tanpa konteks dan pengertian.

Penggunaan berbagai metode mengajar merupakan salah satu syarat

keberhasilan proses belajar. Khususnya di Madrasah Ibtidaiyah Sungai Baru

Banjarmasin prestasi belajar yang diraih siswa pada mata pelajaran Bahasa Indonesia

cenderung lebih rendah dari prestasi mata pelajaran lainnya. Berdasarkan pengamatan

sementara, peneliti menemukan masih banyak siswa yang belum bisa berbicara

dengan bahasa Indonesia secara baik dan benar. Hal ini disebabkan karena sebagian

besar siswa dari suku Madura, sehingga cenderung menggunakan bahasa Madura

sebagai bahasa sehari-hari.

Dari masalah tersebut di atas perlu suatu metode pembelajaran agar siswa

mendapat suatu kemudahan dan termotivasi dalam pembelajaran bahasa Indonesia.

Dalam hal ini, digunakan metode pemberian tugas dan resitasi.

Tugas, merupakan suatu pekerjaan yang harus diselesaikan. Pemberian tugas

sebagai suatu metode mengajar merupakan suatu pemberian pekerjaan oleh guru

kepada siswa untuk mencapai tujuan pengajaran tertentu. Dengan pemberian tugas

tersebut siswa belajar, mengerjakan tugas. Dalam melaksanakan kegiatan belajar,

siswa diharapkan memperoleh suatu hasil ialah perubahan tingkah laku tertentu

sesuai dengan tujuan yang telah ditetapkan. Tahap terakhir dan pemberian tugas ini

5

adalah resitasi yang berarti melaporkan atau menyajikan kembali tugas yang telah

dikerjakan atau dipelajari. Jadi metode pembenian tugas belajar dan resitasi

merupakan suatu metode mengajar dimana guru memberikan suatu tugas, kemudian

siswa harus mempertanggung jawabkan hasil tugas tersebut. Dalam penelitian ini,

peneliti melakukan melengkapi metode tersebut dengan menggunakan media gambar

sebagai alat peraga. Hal ini, mengingat siswa kelas I termasuk kelas permulaan.

Atas daras pemikiran tersebut, maka diadakan Penelitian Tindakan Kelas

(PTK) yang bejudul: “Upaya Meningkatan Hasil Belajar Bahasa Indonesia pada

Materi Berbicara dengan Menerapakan Metode Pemberian Tugas dan Resitasi pada

Siswa Kelas I MI Sungai Baru Banjarmasin”.

B. Identifikasi Masalah

Memperhatikan situasi di atas, kondisi yang ada saat ini adalah:

1. Rendahnya hasil belajar siswa pada mata pelajaran Bahasa Indonesia.

2. Belum ditemukannya strategi pembelajaran yang tepat agar bisa

meningkatkan hasil belajar siswa pada mata pelajaran Bahasa Indonesia.

3. Kualitas pembelajaran Bahasa Indonesia masih rendah, sehingga perlu adanya

perbaikan baik dari segi guru maupun strategi yang digunakan.

C. Rumusan Masalah

Berdasarkan latar belakang yang diungkapkan di atas, masalah yang

dirumuskan dalam penelitian ini adalah:

1. Bagaimana aktivitas guru meningkatkan hasil belajar bahasa indonesia pada

materi berbicara dengan menerapakan metode pemberian tugas dan resitasi

6

pada siswa kelas I MI Sungai Baru Banjarmasin?

2. Bagaimana aktivitas siswa dalam metode metode pemberian tugas dan resitasi

di kelas I MI Sungai Baru Banjarmasin?

3. Bagaimana peningkatan hasil belajar bahasa indonesia pada materi berbicara

dengan menerapakan metode pemberian tugas dan resitasi pada siswa kelas I

MI Sungai Baru Banjarmasin?

D. Cara Memecahkan Masalah

 Pelaksanaan penelitian ini direncanakan melalui tindakan kelas dalam dua

siklus, setiap siklus terdiri dari dua kali pertemuan atau tatap muka di kelas I MI

Sungai Baru Banjarmasin dalam pembelajaran Bahasa Indonesia.

Pada setiap tindakan kelas dilakukan pembelajaran dengan menerapakan

metode pemberian tugas dan resitasi. Dalam aktivitas belajar ini dilakukan (1)

Observasi kegiatan pembelajaran guru dan observasi kegiatan siswa dalam

pembelajaran yang dilakukan saat guru melaksanakan pembelajaran yang akan

dilakukan oleh tim observer yaitu guru dan teman sejawat. (2) Analisis hasil b elajar

siswa dalam pembelajaran yang dilakukan oleh guru.

E. Hipotesis Tindakan

Tindakan kelas yang direncanakan dalam dua siklus ini, akan dilaksanakan

mengikuti prosedur perencanaan (planning), tindakan (acting), pengamatan

(observing), dan refleksi (reflecting). Hal ini dilakukan untuk melihat peningkatan

aktivitas dan hasil belajar siswa. Dengan demikian dapat dirumuskan hipotesis dalam

penelitian ini adalah: Jika dilakukan pembelajaran dengan menerapakan metode

7

pemberian tugas dan resitasi maka hasil belajar siswa kelas I MI Sungai Baru

Banjarmasin akan meningkat.

F. Tujuan Penelitian

Tujuan yang ingin dicapai dalam PTK yang dilaksanakan ini adalah sebagai

berikut:

1. Untuk mengetahui aktivitas guru meningkatkan hasil belajar bahasa indonesia

pada materi berbicara dengan menerapakan metode pemberian tugas dan

resitasi pada siswa kelas I MI Sungai Baru Banjarmasin

2. Untuk mengetahui aktivitas siswa dalam metode metode pemberian tugas dan

resitasi di kelas I MI Sungai Baru Banjarmasin

3. Untuk mengetahui peningkatan hasil belajar bahasa indonesia pada materi

berbicara dengan menerapakan metode pemberian tugas dan resitasi pada

siswa kelas I MI Sungai Baru Banjarmasin

G. Manfaat Penelitian

Dengan pembelajaran melalui penerapan pembelajaran kontekstual ini

diharapkan bermanfaat bagi :

1. Guru

a. Memperoleh data hasil pembelajaran siswa.

b. Mendapatkan umpan balik tentang pembelajaran melalui pemberian tugas

dan resitasi.

c. Meningkatkan kecakapan akademik.

d. Meningkatkan Cara belajar siswa aktif.

8

e. Meningkatkan hubungan (interaksi) dengan siswa .

f. Sebagai indikasi untuk meningkatkan kegiatan belajar mengajar.

g. Sebagai bahan penelitian bagi peneliti selanjutnya.

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. Meningkatkan partisifasi siswa dalam KBM.

3. Sekolah

Penelitian ini dapat memberikan sumbangan yang bermanfaat dalam rangka

perbaikan pembelajaran dan mutu sekolah.

H. Sistematika Penulisan

Untuk lebih terarah dan mudahnya pembahasan dalam penelitian ini, maka

penulis membuat sistematika penulisan sebagai berikut:

Bab I Pendahuluan, yang meliputi latar belakang masalah, identifikasi

masalah, rumusan masalah, cara memecahkan masalah, hipotesis tindakan, tujuan

penelitian, manfaat penelitian, dan sistematika penulisan.

Bab II Kajian teori, yang berisi tentang pengertian belajar dan pembelajaran,

hasil belajar, faktor-faktor yang mempengaruhi hasil belajar, metode tugas dan

resitasi, dan kerangka berpikir

9

Bab III Metode Penelitian, yang terdiri dari setting penelitian, siklus PTK,

subjek dan objek penelitian, data dan sumber data, teknik dan alat penelitian,

indikator kinerja, teknik analisis data, prosedur penelitian, dan jadwal penelitian.

Bab IV Laporan hasil penelitian, yang memuat pembahasan mengenai

gambaran umum lokasi penelitian, deskripsi hasil penelitian dan pembahasan.

Bab V Penutup, yang berisikan kesimpulan dan saran-saran yang dilengkapi

dengan daftar pustaka serta lampiran-lampiran.

