10

BAB I
PENDAHULUAN
A. Latar Belakang Masalah

 Pendidikan Nasional memiliki tujuan mencerdaskan kehidupan bangsa dan mengembangkan manusia Indonesia seutuhnya, yaitu manusia yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa dan berbudi pekerti yang luhur, pengetahuan dan keterampilan, sehat jasmani dan rohani, kepribadian yang mantap dan mandiri serta memiliki rasa tanggung jawab kemasyarakatan dan kebangsaan (Yahya, 2003:36).
 Oleh karena itu pemerintah melakukan pemerataan dan peningkatan mutu pendidikan, karena pendidikan dipandang sebagai salah satu faktor utama yang menentukan pertumbuhan ekonomi, yaitu melalui peningkatan produktivitas sebagai tenaga kerja terdidik. Di samping itu pendidikan dipandang mempunyai peranan penting dalam menjamin perkembangan dan kelangsungan bangsa.
 Sekolah merupakan lembaga pendidikan yang mempunyai tugas untuk menghantarkan peserta didik untuk mengembangkan segala potensi yang dimilikinya. Sekolah juga dipercaya sebagai satu-satunya cara agar manusia pada zaman sekarang dapat hidup mantap dimasa yang akan datang. Keberhasilan pendidikan di sekolah sangat tergantung pada proses belajar mengajar di kelas.

 Dalam pembelajaran di sekolah, terdapat banyak unsur yang saling berkaitan dan menentukan dalam proses belajar mengajar. Unsur-unsur tersebut adalah pendidik (guru) peserta didik (siswa), kurikulum, pengajaran, tes dan lingkungan. Siswa sebagai subjek dalam proses tersebut juga sangat berperan dalam keberhasilan kegiatan belajar mengajar (Sudjana, 2001:2).
 Salah satu tugas pendidik atau guru adalah menciptakan suasana pembelajaran yang dapat memotivasi siswa untuk senantiasa belajar dengan baik dan bersemangat. Suasana pembelajaran yang demikian akan berdampak positif dalam pencapaian prestasi belajar yang optimal. Oleh karena itu guru sebaiknya memiliki kemampuan dalam memilih metode dan media pembelajaran yang tepat. Ketidaktepatan dalam penggunaan metode dan media akan menimbulkan kejenuhan bagi siswa dalam menerima materi yang disampaikan sehingga materi kurang dapat dipahami yang akan mengakibatkan siswa apatis.
 Prinsip pengajaran yang baik adalah jika proses belajar mengajar mampu mengembangkan konsep generalisasi dari bahan abstrak menjadi hal yang jelas dan nyata. Maksudnya, proses belajar mengajar dapat membawa perubahan pada diri anak dari tidak tahu menjadi tahu, dan dari pemahaman yang bersifat umum menjadi khusus. Media pembelajaran dapat membantu menjelaskan bahan yang abstrak menjadi realistik (Kasmadi 2011: 213).
www.docstoc.com/docs/2519760/UPAYA-MENINGKATKAN-PRESTASI-BELAJAR-SISWA-DALAM-PEMBELAJARAN-PKPS diakses 08 maret 2011 Menurut (Kartodirjo, 1992:247) salah satu mata pelajaran yang diajarkan di sekolah adalah sejarah. Pengajaran sejarah memiliki tujuan dalam menumbuhkan dan mengembangkan kesadaran nasionalisme. Tanpa mengetahui sejarahnya tidak mungkin bangsa tersebut mengenal dan memiliki identitas.
 Dalam hubungannya dengan kehidupan berbangsa dan bernegara, secara umum tujuan mempelajari sejarah, antara lain, (1) menyadarkan anak didik akan kebesaran dan kejayaan serta kelemahan-kelemahan kita sebagai suatu bangsa, (2) membangkitkan dan mengembangkan semangat nasionalisme, dan (3) menumbuhkan tekad untuk merealisir cita-cita nasional (Ali, 1963:320).
 Untuk tingkat sekolah dasar sejarah bukanlah mata pelajaran yang berdiri sendiri. Sejarah diajarkan beserta dengan materi lain, seperti ilmu bumi, ekonomi, dan pemerintahan, dalam satu mata pelajaran yang dinamakan Ilmu Pengetahuan Sosial (IPS). Melalui mata pelajaran IPS, peserta didik diarahkan untuk dapat menjadi warga Negara Indonesia yang demokratis, dan bertanggung jawab, serta menjadi warga dunia yang cinta damai (Kurikulum, 2004).
 Dimasa yang akan datang peserta didik akan menghadapi tantangan berat karena kehidupan masyarakat global selalu mengalami perubahan setiap saat. Oleh karena itu mata pelajaran IPS dirancang untuk mengembangkan pengetahuan, pemahaman, dan kemampuan analisis terhadap kondisi sosial masyarakat dalam memasuki kehidupan bermasyarakat yang dinamis. Mata pelajaran IPS disusun secara sistematis, komprehensif, dan terpadu dalam proses pembelajaran menuju kedewasaan dan keberhasilan dalam kehidupan di masyarakat. Dengan pendekatan tersebut diharapkan peserta didik akan memperoleh pemahaman yang lebih luas dan mendalam pada bidang ilmu yang berkaitan. IPS merupakan salah satu mata pelajaran yang bertujuan agar peserta didik memiliki kemampuan, sebagai berikut, (1) mengenal konsep-konsep yang berkaitan dengan kehidupan masyarakat dan lingkungannya, (2) memiliki kemampuan dasar untuk berpikir logis dan kritis, rasa ingin tahu, inkuiri, memecahkan masalah, dan keterampilan dalam kehidupan sosial, (3) memiliki komitmen dan kesadaran terhadap nilai-nilai sosial dan kemanusiaan, (4) memiliki kemampuan berkomunikasi, bekerjsama dan berkompetisi dalam msyarakat yang majemuk, di tingkat lokal, nasional dan global (Kurikulum, 2006: 140).
 Untuk mencapai tujuan tersebut, diperlukan proses pembelajaran yang kondusif agar siswa menggemari pembelajaran Ilmu Pengetahuan Sosial dan muaranya adalah siswa menguasai kompetensi di bidang Ilmu Pengetahuan Sosial. Agar pembelajaran variatif dan tidak monoton atau menjemukan, guru di tuntut untuk kreatif dalam menggunakan metode pembelajaran yang bervariasi, baik teori maupun praktik sehingga sikap menggemari pembelajaran Ilmu Pengetahuan Sosial mudah tertanam pada diri siswa. Hal ini dapat terwujud apabila dilakukan usaha pembelajaran yang aktif, inovatif, kreatif, efektif dan menyenangkan (PAIKEM). Memudahkan pembelajaran bagi siswa, adalah tugas utama guru. Untuk itu guru tidak saja dituntut untuk membuat suasana pembelajaran menjadi nyaman dan menarik, menciptakan metode belajar yang sesuaikan dengan keadaan masing-masing murid, tetapi juga guru harus mampu menemukan media pembelajaran yang relevan, efektif dan efesien. Sehingga metode yang di terapkan pun nantinya akan benar-benar sesuai dengan perkembangan diri siswa yang menjadi subjek sekaligus objek pendidikan itu sendiri. Oleh karena itu guru harus menggunakan media pembelajaran yang tidak saja membuat proses pembelajaran menjadi menarik, tetapi juga membuat ruang bagi siswa untuk berkreasi dan terlibat secara aktif sepanjang proses pembelajaran.
 Berdasarkan observasi awal yang dilakukan oleh peneliti, dari hasil wawancara dengan guru wali kelas IV-A di SDN Citepus 3 Kecamatan Cicendo Kota Bandung pada tanggal 19 Mei 2011, bahwa pola pembelajaran IPS di kelas IV-A ini masih berpusat pada guru (teacher centered). Kecenderungan pembelajaran demikian mengakibatkan lemahnya pengembangan potensi diri siswa dalam pembelajaran, sehingga prestasi yang dicapai kurang optimal, hal tersebut penulis ungkapkan berdasarkan hasil pengamatan. Bahwa pada kegiatan pembelajaran IPS dikelas IV-A SDN Citepus 3 Kecamatan Cicendo Kota Bandung, ketika kegiatan pembelajaran berlangsung, siswa terlihat kurang antusias, dan pasif sehingga terlihat siswa tampak bosan dan jenuh berada dalam kelas. Hal tersebut berdampak pada perolehan hasil belajar siswa yang belum begitu memuaskan. Hal ini dapat terlihat pada data prestasi siswa yang penulis peroleh dari nilai UTS kelas IV semester 1 Tahun pelajaran 2010/2011 SDN Citepus 3 Kecamatan Cicendo Kota Bandung, yaitu 63% memenuhi KKM dan 37% kurang memenuhi KKM. Hal ini mendorong penulis untuk mengetahui, apa yang menyebabkan rendahnya prestasi siswa yang dicapai dalam pembelajaran IPS.
 Pembelajaran yang bermakna akan membawa siswa pada pengalaman belajar yang mengesankan. Pengalaman yang diperoleh siswa akan semakin berkesan apabila proses pembelajaran yang diperolehnya merupakan hasil pemahaman dan penemuannya sendiri. Dalam konteks ini siswa mengalami dan melakukanya sendiri, sehingga mampu merumuskan suatu konsep. Keterlibatan guru hanya sebagai fasilitator, moderator dalam proses pembelajaran tersebut.
 Agar dapat membantu siswa secara maksimal dalam meningkatkan prestasi belajar dan mengurangi peran guru yang terlalu dominan dalam proses pembelajaran, maka kesenangan dalam belajar itu sendiri perlu diperhatikan. Untuk dapat mengakomodir kebutuhan tersebut solusinya adalah dengan menggunakan variasi strategi pembelajaran dan metode yang beragam, dengan melibatkan indera belajar dan harus disesuaikan dengan materi yang akan disampaikan kepada siswa dalam pembelajran IPS. Terkait belum optimalnya hasil belajar IPS siswa kelas IV SDN Citepus 3 Kecamatan Cicendo Kota Bandung, maka peneliti berupaya menerapkan metode bermain peran (role playing) sebagai salah satu alternatif pembelajaran bermakna yang bermuara pada pembelajaran yang aktif, kreatif, efektif dan menyenangkan.
 Berdasarkan kondisi tersebut maka penulis tergerak untuk melakukan penelitian tindakan kelas dengan judul “Peningkatan Prestasi Belajar Siswa dalam Pembelajaran IPS melalui Metode Bermain Peran (Role Playing)”,di kelas IV SDN Citepus 3 Kecamatan Cicendo Kota Bandung.

B. Rumusan Masalah
 Berdasarkan latar belakang di atas maka rumusan permasalahan dalam penelitian ini yaitu “Apakah Pembelajaran IPS Dengan menggunakan Metode Bermain Peran (role playing) Dapat Meningkatan Prestasi Belajar Siswa di Kelas IV SDN Citepus 3 Kecamatan Cicendo Kota Bandung”
Adapun rumusan masalah dapat dijabarkan melalui beberapa pertanyaan penelitian sebagai berikut :

a. Bagaimana rencana pelaksanaan pembelajaran yang menggunakan metode bermain peran (role playing) disusun agar prestasi siswa dalam pembelajaran IPS pada materi sikap kepahlawanan dan patriotisme meningkat?
b. Bagaimana pelaksanaan pembelajaran yang menggunakan model bermain peran (role playing) dilaksanakan agar prestasi siswa dalam pembelajaran IPS pada materi sikap kepahlawanan dan patriotisme meningkat?
c. Apakah penggunaan metode bermain peran (role playing) dapat meningkatkan prestasi siswa dalam pembelajaran IPS pada materi sikap kepahlawanan dan patriotisme?
C. Tujuan Penelitian
1. Tujuan Umum

 Berdasarkan rumusan masalah, maka tujuan penelitian ini adalah ingin meningkatkan prestasi siswa dan mengembangkan potensi diri siswa dalam mempelajari Ilmu Pengetahuan Sosial dengan menggunakan metode bermain peran (role playing), sehingga mengarah kepada pembelajaran yang aktif, kreatif, menyenangkan, dan bermakna, dengan harapan terjadinya perubahan sikap pada diri siswa.
1. Tujuan khusus
b. Untuk mengetahui dampak penggunaan rencana pelaksanaan pebelajaran melalui metode bermain peran (role playing) terhadap prestasi belajar siswa kelas IV SDN Citepus 3 dalam pembelajaran IPS pada materi sikap kepahlawanan dan patriotisme
c. Untuk mengetahui apakah rencana pelaksanaan pembelajaran yang menggunakan metode bermain peran (role playing) efektif meningkatkan prestasi belajar siswa kelas IV SDN Citepus 3 dalam pembelajaran IPS pada materi sikap kepahlawanan dan patriotisme
d. Untuk mengetahui apakah metode bermain peran (role playing) dapat meningkatkan prestasi siswa dalam pembelajaran IPS pada materi sikap kepahlawanan dan patriotisme
D. Manfaat Hasil Penelitian
 Penelitian ini diharapkan dapat memberikan manfaat secara praktis maupun teoritis.

1. Manfaat Teoritis

 Penelitian ini diharapkan mampu memberikan kontribusi keilmuan yang bermanfaat dalam dunia pendidikan, mengenai penerapan metode bermain peran (role playing) terhadap peningkatan prestasi belajar siswa.

2. Manfaat Praktis

 Penelitian ini diharapkan dapat bermanfaat bagi semua pihak yang

terlibat baik siswa, guru, sekolah dan peneliti yaitu:

a. Bagi siswa

1. Agar prestasi belajar siswa dalam pembelajaran IPS SDN Citepus 3 Bandung meningkat.

2. Agar melatih siswa untuk aktif, kreatif, percaya diri dan mandiri dalam proses pembelajaran IPS
b. Bagi guru

1. Agar metode bermain peran (role playing) digunakan sebagai bahan pertimbangan dalam kegiatan pembelajaran di kelas.

2. Agar metode bermain peran (role playing) dapat bermanfaat bagi guru dalam memecahkan masalah dalam pembelajaran IPS.
c. Bagi sekolah

 Agar dijadikan panduan model pembelajaran IPS dengan menggunakan metode bermain peran (role playing) untuk meningkatkan prestasi belajar siswa.
d. Bagi peneliti

 Agar mendapatkan pengalaman dalam merencanakan, melaksanakan kegiatan pembelajaran sehingga proses pembelajaran akan lebih yang aktif, kreatif dan menyenangkan.
1

