6

BAB I

PENDAHULUAN
A. Latar Belakang Masalah

Kemajuan suatu bangsa ditentukan oleh kualitas sumber daya manusia yang dimiliki. Sedangkan kualitas sumber daya manusia bergantung kepada kualitas pendidikannya. Peran pendidikan sangat penting untuk menciptakan masyarakat yang cerdas, damai, terbuka, dan demokratis. Kemajuan bangsa Indonesia hanya dapat dicapai melalui penataan pendidikan yang baik. Upaya peningkatan mutu pendidikan diharapkan dapat menaikan harkat dan martabat manusia Indonesia. Untuk mencapai pembaharuan pendidikan di Indonesia perlu terus dilakukan untuk menciptakan dunia pendidikan yang adaptif terhadap perubahan jaman.
Pendidikan bukan hanya sekedar media untuk mewariskan kebudayaan kepada generasi selanjutnya, tetapi dengan pendidikan diharapkan mampu merubah dan mengembangkan pola kehidupan bangsa ke arah yang lebih baik. Fokus dari tujuan pendidikan di Indonesia adalah terwujudnya sumber daya manusia yang berkualitas, yang mampu menghadapi tantangan hidup dalam dunia yang makin kompetitif, serta dapat memilih dan mengolah informasi untuk digunakan dalam mengambil keputusan sekaligus mampu menyesuaikan diri dengan perubahan – perubahan yang mungkin terjadi di lingkungan sekitarnya.

Pendidikan, baik di sekolah maupun di luar sekolah perlu disesuaikan dengan perkembangan dan tuntutan pembangunan yang memerlukan berbagai jenis keterampilan dan keahlian. Salah satu tujuan dari pembangunan nasional di bidang pendidikan adalah mencerdaskan kehidupan bangsa dan meningkatkan kualitas manusia Indonesia melalui upaya peningkatan kualitas pendidikan pada semua jenjang pendidikan, yang memungkinkan warganya mengembangkan diri sebagai manusia Indonesia seutuhnya. Untuk mewujudkan pembangunan nasional di bidang pendidikan diperlukan peningkatan dan penyempurnaan penyelenggaraan pendidikan sesuai dengan perkembangan ilmu pengetahuan dan teknologi (IPTEK).

Di sinilah, pendidikan harus menjadi garda terdepan dalam menyelamatkan aset-aset bangsa terutama manusia. Pendidikan merupakan pilar penting bagi pembangunan bangsa Indonesia. Lulusan pendidikan yang bermutu atau terkualifikasi dengan baik akan merupakan jawaban langsung terhadap berbagai tantangan globalisasi beserta segala kompleksitasnya. Pendidikan sebagai salah satu aspek kehidupan dipandang sebagai sektor strategis pembangunan yang mendukung peningkatan SDM.

Berdasarkan Undang-Undang Sisdiknas No. 20 tahun 2003 Bahwa :

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat bangsa dan negara.

Definisi pendidikan memuat tujuan pendidikan yaitu, merubah pola prilaku manusia kearah yang positif dan membentuk manusia yang seutuhnya. Sejalan dengan tujuan pendidikan dalam UU Pendidikan, 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 bertanggung jawab.

Berkaitan dengan tujuan pendidikan yang tercantum dalam Undang – Undang Pendidikan Priyan Made (2009: 14) menyatakan bahwa :

Mata pelajaran Pendidikan Kewarganegaraan merupakan mata pelajaran yang memfokuskan pada pembentukan warga Negara yang memahami dan mampu melaksanakan hak-hak dan kewajibannya untuk menjadi warga Negara Indonesia yang cerdas, terampil, dan berkarakter yang diamanatkan oleh pancasila dan UUD 1945.

Berdasarkan paparan tersebut ditegaskan bahwa Pendidikan Kewarganegaraan (PKn) itu berupaya menjadikan warga negara yang baik dan itu sesuai dengan apa yang menjadi tujuan PKn.

Kurikulum Depdiknas (2006: 73) menyatakan bahwa tujuan Pendidikan Kewarganegaraan adalah :

1. Berfikir secara kritis, rasional dan kreatif dalam menanggapi isu kewarganegaraan.

2. Berpartisipasi secara aktif dan bertanggung jawab, dan bertindak secara cerdas dalam kegiatan bermasyarakat, berbangsa dan bernegara, serta anti korupsi.

3. Berkembang secara positif dan demokratis untuk membentuk diri berdasarkan karakter-karakter masyarakat Indonesia agar dapat hidup bersama dengan bangsa-bangsa lain.

4. Berinteraksi dengan bangsa-bangsa lain dalam percaturan dunia secara langsung atau tidak langsung dengan memanfaatkan teknologi informasi dan komunikasi.

Jadi tujuan pembelajaran Pendidikan Kewarganegaraan (PKn) ini yaitu untuk menciptakan manusia yang selalu berfikir kritis, rasional, aktif, bertanggung jawab mempunyai jiwa sosial yang tinggi, demokratis, dan menciptakan manusia seutuhnya. Tetapi dalam kenyataannya, seringkali siswa merasa pembahasan materi dalam pembelajaran PKn menjadi sangat sulit. Karena sebagian besar guru datang ke kelas, menjelaskan materi tersebut kepada siswa. Siswa diminta mencatat dan menghapal semua materi yang diberikan oleh guru. Siswa tidak diberikan kesempatan untuk aktif selama proses pembelajaran.

Padahal dalam proses pembelajaran, siswa harus lebih aktif tidak hanya menerima apa yang diterangkan oleh guru, siswa harus bisa sendiri menemukan konsep dalam materi tersebut. Sebagaimana yang dikatakan oleh Ruseffendi (Kurnia, 2006: 3) mengatakan bahwa keberhasilan anak belajar tergantung dari cara penyampaian materi pelajarannya. Pada pembelajaran secara tradisional saat guru menyampaikan materi, siswa dituntut untuk mampu menyerap segala informasi yang diberikan oleh guru. Jika dengan penyampaian materi tersebut, siswa tidak mengerti materi yang disampaikan, siswa akan mengalami masalah dalam pembelajaran Akhirnya hal ini akan dampak kepada kesulitan dalam mengerjakan latihan ataupun aplikasi materi tersebut dilapangan, sehingga minat dan motivasi siswa untuk belajar berkurang.

Belajar merupakan perjalanan yang tidak pernah berakhir dalam pembinaan dan pemahaman diri. Analisis serta perbaikan cara-cara belajar dituntut agar tetap berlangsung berkesinambungan. Kemampuan untuk menganalisis dan memperbaiki cara belajar dan berpikir perlu dilakukan secara sadar, dan seyogianya tidak berhenti belajar, tidak berhenti menginplementasikan hasil belajar itu.

Belajar mengajar adalah suatu proses yang mengolah sejumlah nilai untuk dikonsumsi oleh setiap anak didik. Nilai-nilai itu tidak datang dengan sendirinya, tetapi terambil dari berbagai sumber. Sumber belajar yang sesungguhnya banyak sekali terdapat dimana-mana; di sekolah, di halaman, di pusat kota, di pedesaan, dan sebagainya. Karena itu, sumber belajar adalah segala sesuatu yang dapat dipergunakan sebagai tempat dimana bahan pengajaran terdapat atau asal untuk belajar seseorang.

Seseorang dapat belajar dari lingkungan, salah satunya yaitu sekolah. Sekolah merupakan lingkungan pendidikan yang utama, karena di sekolah berlangsung interaksi pendidikan yang paling formal. Sekolah memiliki banyak potensi yang dapat ditingkatkan efektifitasnya untuk menunjang keberhasilan suatu program pengajaran. Potensi yang ada di sekolah, yaitu semua sumber-sumber daya yang dapat mempengaruhi hasil dari proses belajar mengajar. Keberhasilan suatu program pengajaran tidak disebabkan oleh satu macam sumber daya, tetapi disebabkan oleh perpaduan antara berbagai sumber-sumber daya saling mendukung menjadi suatu sistem yang integral.

Tetapi kenyataan di lapangan lain lagi sumber belajar serta metode pembelajaran yang kurang tepat disampaikan akan berakibat negatif terhadap motivasi belajar siswa. Terbukti dari hasil awal penelitian peneliti yang dilakukan di kelas IV berkaitan dengan pembelajaran PKn mengenai materi sistem pemerintahan desa dan kelurahan yang diantaranya adalah pembelajaran terlalu berpusat pada guru (Teacher Centre) sehingga menimbulkan kejenuhan pada anak motivasi dan kreativitas anak tidak berkembang yang menjadikan anak pasif dalam belajar sehingga hasil belajar anak yang diperoleh tidak memuaskan, yakni dari ke 26 siswa hanya 8 siswa atau sekitar 31% yang berhasil belajar dengan tuntas di atas nilai KKM. Sedangkan 18 siswa atau 69% dari jumlah siswa 26 tersebut yang nilainya belajarnya belum tuntas di bawah nilai KKM yang telah ditentukan oleh sekolah yakni 60 KKM untuk mata pelajaran Pendidikan Kewarganegaraan (PKn). Hal ini dapat dilihat dari perolehan nilai setelah dilakukannya evaluasi yang terdapat pada lampiran.

Karena masih banyaknya siswa yang hasil belajarnya di bawah nilai Kriteria Ketuntasan Minimum (KKM) yang telah ditentukan oleh sekolah untuk mata pelajaran PKn. Hal itu disebabkan oleh guru dalam penyajian materi kurang memahami apa yang disampaikan serta penggunaan metode yang kurang tepat untuk menyampaikan materi tersebut.

Penyajian materi merupakan salah satu penentu keberhasilan siswa dalam mencapai hasil belajar yang optimal. Materi yang disajikan harus membuat siswa menarik, termotivasi, kemudian timbul perasaan pada diri siswa untuk menyenangi materi, dan adanya kebutuhan terhadap materi tersebut. Siswa harus aktif dalam pembelajaran, jika siswa sendiri yang menemukan konsep materi tersebut, siswa akan mengingatnya dalam jangka waktu yang lebih lama.

Salah satu pendekatan pembelajaran yang dapat membuat siswa berpartisipasi aktif yaitu pendekatan inkuiri. Pendekatan inkuiri merupakan metode yang bertumpu pada aktivitas siswa mulai dari menentukan masalah, merumuskan hipotesis (dugaan sementara), mengumpulkan dan mengolah data sampai merumuskan kesimpulan. Dengan aktivitas yang bertumpu pada siswa untuk melakukan penyelidikan atas masalah yang dihadapinya, dapat merangsang siswa untuk mengemukakan gagasan-gagasannya secara aktif dan luwes yang dapat menumbuhkan motivasi siswa dalam belajar sehingga mengakibatkan hasil belajar siswa lebih baik.

Berdasarkan uraian di atas, perlu mengkaji lebih lanjut bagaimana peningkatan motivasi belajar siswa dalam pembelajaran PKn menggunakan metode inkuiri. Oleh karena itu, penulis mencoba melakukan penelitian tindakan kelas dengan judul “Meningkatkan Motivasi Belajar Siswa Kelas IV dalam Pembelajaran PKn Mengenai Materi Sistem Pemerintahan Desa dan Kelurahan dengan Penerapan Metode Inkuiri Di SDN Panyadap 4 Kecamatan Solokanjeruk Kabupaten Bandung”.
B. Rumusan Masalah

Berdasarkan uraian di atas, maka rumusan masalah dalam penelitian ini adalah: “Apakah ada peningkatan motivasi belajar siswa kelas IV dalam pembelajaran PKn mengenai materi sistem pemerintahan desa dan kelurahan dengan penerapan pembelajaran inkuiri di SDN Panyadap 4 Kecamatan Solokanjeruk Kabupaten Bandung”?.

Mengingat rumusan masalah di atas masih terlalu luas, maka rumusan masalah tersebut dirinci dalam bentuk pertanyaan - pertanyaan peneliti sebagai berikut :

1. Bagaimana perencanaan pembelajaran PKn mengenai materi sistem pemerintahan desa dan kelurahan di kelas IV SDN Panyadap 4 Kecamatan Solokanjeruk Kabupaten Bandung menggunakan metode inkuiri ?

2. Bagaimana pelaksanaan pembelajaran PKn mengenai materi sistem pemerintahan desa dan kelurahan di kelas IV SDN Panyadap 4 Kecamatan Solokanjeruk Kabupaten Bandung menggunakan metode inkuiri ?

3. Bagaimana peningkatkan motivasi belajar siswa di kelas IV SDN Panyadap 4 Kecamatan Solokanjeruk Kabupaten Bandung dalam pembelajaran PKn mengenai materi sistem pemerintahan desa dan kelurahan setelah menggunakan metode inkuiri ?
C. Tujuan Penelitian
Tujuan penelitian yang ingin dicapai dari penelitian ini adalah sebagai berikut;

1. Mengetahui perencanaan pembelajaran PKn mengenai materi sistem pemerintahan desa dan kelurahan.

2. Mengetahui pelaksanaan pembelajaran PKn mengenai materi sistem pemerintahan desa dan kelurahan.

3. Mengetahui peningkatkan motivasi belajar siswa.
D. Manfaat Hasil Penelitian
Penelitian ini diharapkan dapat bermanfaat bagi guru, siswa, sekolah dan peneliti, baik manfaat secara teoritis maupun manfaat praktis. Diantaranya sebagai berikut:
a. Manfaat Teoritis
1. Dapat menjelaskan lembaga-lembaga dalam susunan pemerintahan desa dan kelurahan

2. Dapat membandingkan susunan pemerintahan antara desa dan kelurahan

3. Meningkatkan profesionalisme guru dalam melakukan proses pembelajaran

4. Untuk memotivasi kreativitas guru agar dalam pembelajaran dapat menarik serta lebih kreatif

5. Menambah pengetahuan, pengalaman dan wawasan, serta bahan dalam penerapan ilmu metode penelitian.
b. Manfaat Praktis

1. Dapat meningkatkan motivasi belajar siswa dalam pelajaran PKn mengenai materi yang diajarkan guru

2. Dapat meningkatkan kreativitas belajar siswa agar lebih bermakna

3. Meningkatkan kualitas pembelajaran melalui model pembelajaran inkuiri

4. Meningkatkan interaksi dan kerjasama antara guru dan siswa dalam pembelajaran

5. Untuk meningkatkan kualitas dan fungsi sekolah sebagai sarana dan prasarana pendidikan
6. Melalui penelitian ini diharapkan dapat memotivasi untuk mengadakan perubahan dan mengembangkan media pembelajaran yang lain untuk meningkatkan kualitas pendidikan.
