12

Sesuai dengan Pasal 35 Ayat (1) UU Sisdiknas juncto PP No. 19 Tahun 2005 tentang Standar Nasional Pendidikan, menyebutkan bahwa: Standar Nasional Pendidikan terdiri atas standar isi, proses, kompetenssi lulusan, tenaga kependidan, sarana dan prasarana, pengelolaan, pembiayaan, dan penilaian pendidikan yang harus ditingkatkan secara berencana dan berkala.
Kegiatan pembelajaran yang diselenggarakan oleh setiap guru, selalu bermula dan bermuara pada komponen-komponen pembelajaran yang tersurat dalam kurikulum. Kurikulum adalah program yang disediakan oleh lembaga pendidikan (sekolah) bagi siswa (dalam Oemar Hamalik, 2007: 10). Tanpa kurikulum, guru tidak akan dapat melaksanakan proses pembelajaran dengan baik. Tugas seorang guru pada umumnya berhubungan dengan pengembangan sumber daya manusia yang akhirnya akan menentukan kelestarian dan kejayaan hidup bangsa. Seorang guru sangatlah berpengaruh untuk masa depan bangsa. Oleh karena itu, guru dituntut sebaik mungkin dalam melaksanakan proses pembelajaran.

Target kurikulum 2013 adalah dapat menghasilkan peserta didik yang berakhlak mulia (afektif), berketrampilan (psikomotorik) dan pengetahuan (kognitif) yang berkesinambungan. Materi pembelajaran akan diarahkan pada target pencapaian kompetensi yang tepat guna dengan materi pembelajaran yang essensial dan sesuai dengan tingkat perkembangan anak. Proses pembelajaran diharapkan mengarah pada active student center dan kontekstual dengan dipandu buku teks yang berisi materi dan proses pembelajaran (tutorial). Guru bertindak sebagai motivator dan fasilitator pembelajaran.
Sejalan dengan kenyataan tersebut, proses belajar tidak hanya terjadi di ruang kelas, tetapi juga di lingkungan sekolah dan masyarakat. Oleh karenanya dalam pembelajaran kurikulum 2013, guru bukan satu-satunya sumber belajar. Pembelajaran terpadu dapat dikemas dengan TEMA atau TOPIK tentang suatu wacana yang dibahas dari berbagai sudut pandang atau disiplin keilmuan yang mudah dipahami dan dikenal peserta didik. Tujuan pengembangan model pembelajaran terpadu untuk jenjang pendidkan dasar dan menengah ini pada dasarnya sesuai dengan kerangka acuan bagi guru dan pihak terkait. Pembelajaran terpadu yang menggunakan tema untuk mengaitkan beberapa mata pelajaran sehingga memberikan pengalaman beajar yang bermakna kepada siswa disebut juga dengan pembelajaran tematik.
Konsep pembelajaran yang akan digunakan pada saat ini khususnya pada kurikulum 2013 yaitu merupakan pembelajaran tematik terpadu yang merupakan suatu pendekatan dalam pembelajaran yang secara sengaja mengaitkan beberapa aspek baik intra mata pelajaran maupun antar mata pelajaran. Tujuan pembelajaran tematik terpadu ini adalah selain untuk mencapai tujuan pembelajaran yang telah ditetapkan, diharapkan peserta didik juga dapat meningkatkan pengetahuan yang dipelajarinya secara bermakna, mengembangkan keterampilan menemukan, menumbuhkembangkan sikap positif, kerja sama, komunikasi, saling menghargai pendapat orang lain, meningkatkan minat belajar, dan lain-lain.
Adapun visi dari SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung ini adalah mengembangkan kecerdasan, keterampilan, dan akhlak mulia yang berwawasan IPTEK dan IMTEQ. Untuk merealisasikan visi tersebut, ada beberapa misi yaitu: meningkatkan kecerdasan dan keterampilan siswa, mengembangkan penghayatan dan penggamalan terhadap ajaran agama yang dianut untuk mewujudkan ahklak mulia, memfasilitasi dan mengembangkan potensi siswa menjadi anak yang mandiri, dan mengikutsertakan peran serta masyarakat dalam meyelenggarakan pendidikan di sekolah. Maka dari itu untuk mewujudkan dan mencapai visi misi sekolah harus adanya kombinasi yang tepat antara guru dan siswa khususnya dalam proses pembelajaran.

Kenyataan di lapangan masih banyak para guru yang belum menggunakan media dan model pembelajaran yang belum sesuai dengan pembelajaran. Karena masih terbatasnya sarana dan prasarana sehingga guru masih belum maksimal dalam mengembangkan model ataupun model pembelajaran. Misalnya dalam penggunaan media, menganggap bahwa menggunakan media itu menambah repot, media itu barang canggih dan mahal dan masih banyak juga guru tidak bisa atau takut menggunakan media (gagap teknologi). Penggunaan metode pembelajaran yang sering diterapkan selama ini adalah metode ceramah yaitu terlalu dominannya guru dalam proses pembelajaran sehingga keaktifan siswa dalam pembelajaran tergolong rendah. Metode ceramah merupakan metode yang paling umum digunakan dalam proses pembelajaran. Sehingga membuat guru terbiasa dan mengangggap metode ceramah sebagai metode yang paling mudah digunakan dalam menyampaikan materi pelajaran di kelas.
Untuk menciptakan suasana belajar yang dapat menarik, seorang guru membutuhkan suatu model atau metode yang tepat dalam proses pembelajaran. Model pembelajaran yang baik dapat membantu kegiatan pembelajaran berlangsung dengan baik, sehingga tujuan pembelajaran dapat tercapai. Kegiatan pembelajaran dapat dilakukan dengan berbagai model pembelajaran dan guru dapat memilih model pembelajaran yang sesuai dengan pelajaran yang akan dipelajari. Tetapi di dalam kurikulum ini metode ceramah sudah tidak cocok lagi digunakan karena dalam pembelajarannya siswa diharuskan untuk lebih aktif.
Berdasarkan masalah tersebut, penulis mencoba observasi lapangan dan meneliti pembelajaran tematik. Peneliti melakukan penelitian pada tema indahnya kebersamaan subtema keberagaman budaya bangsaku pembelajaran 4 di kelas IV SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung. Sebelumnya pada SDN 48 ini merupakan salah satu dari tiga sekolah yang ada di Tanjungpandan yang ditunjuk sebagai contoh untuk sekolah dasar lain yang telah mengunakan kurikulum 2013 ini khususnya di kelas 1 dan 4 pada tahun ajaran 2013/2014 sehingga relevan terhadap permasalahan yang akan diteliti oleh penulis.

Seperti wawancara yang telah saya lakukan dengan guru yang bersangkutan, karena kurikulum ini baru pertamakalinya dilakukan oleh guru maupun peserta didiknya maka ada beberapa kelebihan dan kekurangan. Kelebihan yang dirasakan gurunya karena sudah tersedianya buku guru dan buku siswa jadi dalam proses belajar mengajar diharapkan mengarah pada active student center dan kontekstual dengan dipandu buku teks yang berisi materi dan proses pembelajaran (tutorial). Guru disini hanya sebagai motivator dan fasilitator. Pembelajaran ini tidak hanya melibatkan guru dengan siswa tetapi juga melibatkan orang tua yang ikut berperan dalam proses pembelajaran.

Selain ada kelebihan ada pula kekurangan yang dirasakan oleh guru ataupun peserta didik misalnya masih terbatasnya sarana prasarana yang mendukung dalam pembelajaran pada kurikulum baru ini. Adanya keadaan tersebut maka proses belajar mengajar kurang bisa terlaksana dengan baik dan tepat. Hal ini membuat pembelajaran tidak efektif, khususnya pada karena siswa kurang merespon terhadap pembelajaran yang disampaikan. Hal itu menyebabkan seringkali tidak singkron dengan apa yang disampaikan guru dalam hal ini tentu berdampak pada pemahaman konsep dan hasil belajar siswa.
 Data yang didapat peneliti dari guru kelas yang bersangkutan pada tema indahnya kebersamaan subtema keberagaman budaya bangsaku pembelajaran 4 di kelas IV SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung tahun ajaran 2013/2014. Penelitipun memperoleh data nyata dari hasil belajar siswa, bahwa dari 20 siswa yang lulus hanya 25% saja yang lulus atau hanya sekitar 5 siswa dari 20 siswa dari rata-rata nilai yang diperoleh 5,5 dengan KKM 70. Kenyataannya pada tema ini masih banyak yang belum mencapai nilai rata-rata kelas yang ditetapkan.
Beberapa penyebab dari permasalahan di atas dari berbagai situasi pembelajaran yang penulis teliti, yang terjadi misalnya lemahnya pemahaman konsep belajar siswa dalam pembelajaran, tidak semua peserta didik ikut serta dalam menyelesaikan tugas-tugasnya. Ada beberapa anak yang masih sulit untuk diatur dan diarahkan, ada yang asik mengerjakan dan ada pula yang sibuk sendiri dengan permainannya hal tersebut dikarenakan guru tidak bisa menguasai kelas. Selain itu lemahnya penguasaan materi guru serta penerapan model pembelajaran yang belum bisa membantu siswa ikut aktif dalam pembelajaran serta dari segi sarana dan prasarana walaupun sekolah ini telah memiliki infocus tetapi masih saja gurunya yang kurang menguasai teknologi salah satunya dalam pengunaan komputer ataupun laptop, karena itu dalam penggunaan medianya masih kurang sehingga proses pembelajaran tidak begitu menarik.

Pada dasarnya pembelajaran merupakan sesuatu yang dilakukan oleh siswa bukan dibuat untuk siswa. Upaya para guru untuk membantu siswa melakukan kegiatan belajar agar terwujudnya efisiensi dan efektivitas kegiatan belajar yang dilakukan oleh siswa. Perkembangan model pembelajaran dari waktu ke waktu terus mengalami perubahan. Model pembelajaran tradisional kini mulai ditinggalkan berganti dengan model pembelajaran yang lebih modern. Salah satu model pembelajaran yang kini banyak mendapat respon adalah model discovery learning dalam rangka untuk meningkatkan pemahaman konsep belajar siswa.
Maka dari itu peneliti mencoba untuk mencari cara untuk meningkatkan pemahaman konsep belajar siswa agar tercipta pembelajaran yang sesuai dengan yang diharapkan. Salah satunya dengan penggunaan model ataupun alat media pembelajaran yang tepat. Pembelajaran dengan menggunakan model discovery learning ini selalu mengusahakan agar siswa menemukan sendiri konsep-konsep materi yang sedang dipelajari. Siswa diprogramkan agar selalu aktif secara mental maupun secara fisik. Materi yang disajikan guru, bukan begitu saja diberitahukan dan diterima oleh siswa. Siswa dikondisikan sedemikian rupa sehingga mereka memperoleh berbagai pengalaman dalam rangka “menemukan sendiri” konsep-konsep yang direncanakan oleh guru dan dibantu dengan sedikit bimbingan dari guru dan dengan demikian mereka akan memperoleh serta menyimpan konsep tersebut dengan lebih baik.
Model discovery dapat dipandang sebagai metode ataupun model pembelajaran. Oleh karenannya, istilah yang sering muncul adalah model discovery. Model pembelajaran discovery merupakan suatu model pengajaran yang menitikberatkan pada aktifitas siswa dalam belajar. Proses pembelajaran dengan model ini, guru hanya bertindak sebagai pembimbing dan fasilitator yang mengarahkan siswa untuk menemukan konsep, dalil, prosedur, algoritma dan semacamnya.
Menurut Hamalik (dalam Illahi, 2012: 29) menyatakan “ Discovery adalah proses pembelajaran yang menitik beratkan pada mental intelektual para anak didik dalam memecahkan berbagai persoalan dihadapi, sehingga menemukan suatu konsep atau generalisasi yang dapat diterapkan di lapangan”.
Kelebihan dari model discovery learning yaitu dapat meningkatkan kemampuan siswa untuk memecahkan masalah (problem solving), dapat meningkatkan motivasi, mendorong keterlibatan keaktifan siswa, siswa aktif dalam kegiatan belajar mengajar, menimbulkan rasa puas bagi siswa, siswa akan dapat mentransfer pengetahuannya keberbagai konteks dan melatih siswa belajar mandiri. Selain memiliki beberapa keuntungan, model discovery (penemuan) juga memiliki beberapa kelemahan, diantaranya membutuhkan waktu belajar yang lebih lama dibandingkan dengan belajar menerima dan tidak berlaku untuk semua topik pembelajaran.
Untuk dapat melaksanakan pembelajaran pada subtema keberagaman budaya bangsaku dengan menggunakan model discovery learning maka diperlukan adanya kerjasama antara guru kelas IV dan peneliti yaitu melalui Penelitian Tindakan Kelas (PTK) yang akan dilakukan oleh peneliti. Tujuan penelitian ini memberikan kesempatan untuk mengidentifikasi masalah-maslah pembelajaran yang terjadi di SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan sehingga dapat dikaji, ditingkatkan, dan dituntaskan permasalahannya, agar dalam pembelajaran pada sub tema tersebut diharapkan dapat meningkatkan pemahaman konsep belajar siswa.
Berdasarkan uraian di atas, maka peneliti mengangkat judul mengenai Penerapan Model Discovery Learning untuk Meningkatkan Pemahaman Konsep Siswa pada Pembelajaran Tematik dalam Tema Indahnya Kebersamaan (Penelitian Tindakan Kelas Subtema Keberagaman Budaya Bangsaku Pembelajaran 4 di kelas IV SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung Ajaran 2014/2015).
B. Identifikasi Masalah
Atas dasar latar belakang masalah sebagaimana telah diutarakan di atas, maka masalah dalam penelitian ini dapat diidentifikasi sebagai berikut:
1. Pembelajaran tidak interaktif. Hal tersebut dikarenakan siswa tidak didorong untuk berinteraksi secara langsung dengan objek yang akan dipelajari serta kurangnya interaksi dengan sesama dalam melakukan kegiatan pembelajaran.
2. Guru masih mendominasi kegiatan pembelajaran sementara siswa pasif. Hal tersebut dikarenakan guru belum menggunakan model dan media pembelajaran yang tepat.
3. Proses dalam pembelajaran masih kurang efektif. Hal ini dikarenakan tidak terlalu memanfaatkan keadaan alam, fasilitas dan benda-benda sekitar yang dapat digunakan sebagai sumber belajar.
4. Proses perkembangan mental siswa masih kurang berkembang. Hal ini dikarenakan siswa tidak diarahkan untuk menemukan, mengerti, membuat dugaan, menjelaskan, membuat kesimpulan dan sebagainya secara sendri.
5. Pemahaman konsep belajar siswa masih rendah. Hal ini dikarenakan kurangnya motivasi dan anak belum didorong untuk ketelibatan aktif dalam proses pembelajaran.
6. Hasil belajar siswa masih belum mencapai KKM. Hal ini dikarenakan siswa tingkat pemahaman belajar siswa masih kurang serta siswa belum diajak untuk melakukan pengamatan, percobaan dan menemukan langsung dalam pembelajaran.
C. Rumusan Masalah dan Pertanyaan Penelitian
1. Rumusan Masalah

Atas dasar latar belakang dan identifikasi masalah sebagaimana telah diutarakan di atas, maka masalah utama dalam penelitian ini adalah sebagai berikut: “Apakah penerapan model discovery learning dapat meningkatkan pemahaman konsep belajar siswa khususnya pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku?”
2. Pertanyaan Penelitian
Mengingat rumusan masalah utama sebagaimana telah diutarakan di atas masih terlalu luas sehingga belum secara spesifik menunjukkan batas-batas mana yang harus diteliti, maka rumusan masalah utama tersebut kemudian dirinci dalam bentuk pertanyaan-pertanyaan penelitian sebagai berikut:
a. Bagaimana pemahaman konsep belajar siswa sebelum siswa mengikuti proses pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku?
b. Bagaimana respon siswa selama siswa mengikuti pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku?

c. Bagaimana aktivitas belajar siswa selama siswa mengikuti pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku?
d. Bagaimana proses pembelajaran yang dilakukan guru selama melaksanakan pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku?
e. Bagaimana hasil pemahaman konsep belajar siswa setelah siswa mengikuti proses pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku?
D. Pembatasan Masalah

Memperhatikan hasil diidentifikasi masalah, rumusan masalah dan pertanyaan-pertanyaan penelitian yang telah diutarakan, diperoleh gambaran dimensi permasalahan yang begitu luas. Namun, menyadari adanya keterbatasan waktu dan kemampuan, maka dalam penelitian ini penulis memandang perlu memberi batasan masalah secara jelas sebagai berikut:
1. Dari sekian banyak pokok bahasan pada pembelajaran tematik, dalam penelitian ini hanya akan mengkaji atau menelaah pembelajaran pada pokok bahasan dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.

2. Obyek dalam penelitian ini hanya akan meneliti pada siswa SD kelas IV di SD Negeri 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung.
3. Model yang digunakan dalam penelitian ini adalah model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.

4. Meneliti perencanaan pembelajaran dalam tema tema indahnya kebersamaan subtema keberagaman budaya bangsaku dengan menggunakan model discovery learning.
5. Dari penggunaan model pembelajaran ini yaitu untuk mengetahui seberapa besar pemahaman konsep belajar siswa di SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung.
E. Tujuan Peneltian
1. Tujuan Umum
Tumum dalam penelitian ini adalah untuk meningkatkan pemahaman konsep siswa dengan menggunakan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku pada mata pembelajaran tematik di kelas IV SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung agar para siswa tersebut lebih memahami dan mengerti tentang materi tersebut.

2. Tujuan Khusus
Tujuan khusus dalam penelitian ini yaitu:
a. Untuk mengetahui pemahaman konsep belajar siswa sebelum siswa mengikuti proses pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.
b. Untuk mengetahui respon siswa selama siswa mengikuti pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.
c. Untuk mengetahui aktivitas belajar siswa selama siswa mengikuti pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.
d. Untuk mengetahui proses pembelajaran yang dilaksanakan guru selama melaksanakan pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.
e. Untuk memperoleh hasil pemahaman konsep belajar siswa setelah siswa mengikuti proses pembelajaran dengan menerapkan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.
F. Manfaat Penilitian
Berdasarkan tujuan penelitian di atas, maka dapat diuraikan manfaat penelitian yaitu manfaat secara teoritis dan manfaat secara praktis, yang dibagi sebagai berikut:
1. Secara Teoritis

Secara teoritis penelitian ini bermanfaat untuk menambah wawasan keilmuan bagi guru SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung terutama dengan penerapan model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.
2. Secara Praktis

a. Bagi Guru
Manfaat penelitian ini yaitu agar guru memperoleh wawasan dalam memilih dan menggunakan alternatif pembelajaran yang tepat dalam menyampaikan materi. Sehingga dapat memperbaiki proses pembelajaran dan mengembangkan profesionalisme keguruannya.
b. Bagi Siswa
Hasil penelitian ini dapat meningkatkan pemahaman konsep belajar siswa SDN 48 Tanjungpandan dalam model discovery learning pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku ini.
c. Bagi Sekolah
Membantu sekolah bagaimana cara meningkatkan pemahaman konsep belajar siswa agar dalam setiap pembelajaran para siswa bisa lebih bersemangat dan interaktif dalam belajar. Serta dapat memberi gagasan baru untuk meningkatkan hasil belajar siswa pada SDN 48 Tanjungpandan.
d. Bagi Peneliti
Mengetahui strategi yang cocok dalam setiap pembelajaran yang dilakukan, baik didalam kelas maupun di luar kelas. Serta mendapatkan pengalaman mencari solusi dalam memecahkan masalah-masalah pembelajaran tersebut. Menambah pemahaman yang lebih pada siswa terutama dalam kegiatan belajar secara berkelompok dan tentang materi yang telah disampaikan.
e. Bagi PGSD
Berdampak positif bagi PGSD karena secara langsung mahasiswa/mahasiswi PGSD FKIP UNPAS terjun langsung ke lapangan untuk melakukan suatu penelitian yang nyata.
G. Kerangka atau Paradigma Penelitian
Upaya meningkatkan pemahaman konsep belajar siswa pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku dengan menggunakan model discovery learning di kelas IV SDN 48 Dusun Kelekak Usang Desa Perawas Kecamatan Tanjungpandan Kabupaten Belitung tahun ajaran 2014/2015 yang menjadi subjek dalam penelitian ini adalah meningkatkan pemahaman konsep belajar siswa yang belum terlalu memahami tentang materi pembelajaran yang bersangkutan secara detail.
Konsep pembelajaran yang akan digunakan pada saat ini khususnya pada kurikulum 2013 yaitu merupakan pembelajaran tematik terpadu yang merupakan suatu pendekatan dalam pembelajaran yang secara sengaja mengaitkan beberapa aspek baik intra mata pelajaran maupun antar mata pelajaran. Adanya pemaduan seperti itu, peserta didik akan memperoleh pengetahuan dan keterampilan secara utuh sehingga pembelajaran menjadi bermakna bagi peserta didik.
Masih terbatasnya sarana dan prasarana sehingga guru masih belum maksimal dalam mengembangkan model ataupun model pembelajaran. Misalnya dalam penggunaan media, menganggap bahwa meenggunakan media itu menambah repot, media itu barang canggih dan mahal dan masih banyak juga guru tidak bisa atau takut menggunakan media (gagap teknologi). Untuk menciptakan suasana belajar yang dapat menarik, seorang guru membutuhkan suatu model yang tepat dalam proses pembelajaran. Model pembelajaran yang baik dapat membantu kegiatan pembelajaran berlangsung dengan baik, sehingga tujuan pembelajaran dapat tercapai. Kegiatan pembelajaran dapat dilakukan dengan berbagai model pembelajaran dan guru dapat memilih model pembelajaran yang sesuai dengan pelajaran yang akan dipelajari.
Model discovery learning digunakan peneliti sebagai cara agar penelitian dapat berjalan dengan lancar dan mudah. Menggunakan model discoverry learning pada saat kegiatan pembelajaran peneliti berharap agar para siswa bisa dengan mudah memahami materi pembelajaran yang dijelaskan. Selain itu peneliti juga berharap ketika menggunakan model discovery learning pada saat kegiatan belajar mengajar, pembelajaran tersebut bisa berlangsung secara aktif, inovatif, kreatif, efektif dan menyenangkan.
Model discovery menurut Suryosobroto (dalam Adang Heriawan, 2012: 100) diartikan sebagai suatu prosedur mengajar yang mementingkan pengajaran perseorangan, manipulasi objek dan lain-lain, sebelum sampai kepada generalisasi. Model ini merupakan komponen dari praktik pendidikan yang meliputi model mengajar yang memajukan cara belajar aktif, berorientasi pada proses, mengarahkan sendiri, mencari sendiri dan reflektif.
Menurut Hamalik (dalam Illahi, 2012: 29) menyatakan “ Discovery adalah proses pembelajaran yang menitik beratkan pada mental intelektual para anak didik dalam memecahkan berbagai persoalan dihadapi, sehingga menemukan suatu konsep atau generalisasi yang dapat diterapkan di lapangan”.
Beberapa keunggulan model penemuan juga diungkapkan oleh Suherman, dkk (2001: 179) sebagai berikut:
1. Siswa aktif dalam kegiatan belajar, sebab ia berpikir dan menggunakan kemampuan untuk menemukan hasil akhir;

2. Siswa memahami benar bahan pelajaran, sebab mengalami sendiri proses menemukannya. Sesuatu yang diperoleh dengan cara ini lebih lama diingat;

3. Menemukan sendiri menimbulkan rasa puas. Kepuasan batin ini mendorong ingin melakukan penemuan lagi sehingga minat belajarnya meningkat;

4. Siswa yang memperoleh pengetahuan dengan model penemuan akan lebih mampu mentransfer pengetahuannya ke berbagai konteks;

5. Model ini melatih siswa untuk lebih banyak belajar sendiri.
Selain memiliki beberapa keuntungan, model discovery (penemuan) juga memiliki beberapa kelemahan, diantaranya membutuhkan waktu belajar yang lebih lama dibandingkan dengan belajar menerima. Untuk mengurangi kelemahan tersebut maka diperlukan bantuan guru. Bantuan guru dapat dimulai dengan mengajukan beberapa pertanyaan dan dengan memberikan informasi secara singkat. Pertanyaan dan informasi tersebut dapat dimuat dalam lembar kerja siswa (LKS) yang telah dipersiapkan oleh guru sebelum pembelajaran dimulai.
Model pembelajaran discovery merupakan suatu model pengajaran yang menitikberatkan pada aktifitas siswa dalam belajar. Proses pembelajaran dengan model ini, guru hanya bertindak sebagai pembimbing dan fasilitator yang mengarahkan siswa untuk menemukan konsep, dalil, prosedur, algoritma dan semacamnya.
Dari uraian di atas, maka peneliti dapat menyimpulkan bahwa dengan menggunakan beberapa instrumen penilaian yang setidaknya mampu untuk membantu guru untuk memecahkan masalah yang ada khususnya dengan penerapan model discovery learning dapat meningkatkan pemahaman konsep belajar pada siswa dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku. Hubungan tersebut dapat diuraikan dengan diagram di bawah ini:
Gambar 1.1
Kerangka Berfikir Penerapan Model Dscovery Learning untuk Meningkatkan Pemahaman Konsep Siswa Belajar pada Tema Indahnya Kebersamaan Subtema Keberagaman Budaya Bangsaku

H. Asumsi
Berdasarkan kerangka atau paradigma penelitian sebagaimana diutarakan di atas, maka beberapa asumsi dalam penelitian ini adalah sebagai berikut:
1. Pembelajaran tematik adalah pembelajaran terbadu yang menggunakan tema untuk mengaitkan beberapa mata pelajaran sehingga dapat memberikan pengalaman bermakna kepada siswa. Tema adalah pokok pikiran yang menjadi pokok pikiran atau gagasan pokok yang menjadi pokok pembicaraan Poewadarminta (dalam Adang Heriawan, 2012: 29).

2. Menurut Hamalik (dalam Illahi, 2012: 29) menyatakan “Discovery adalah proses pembelajaran yang menitik beratkan pada mental intelektual para anak didik dalam memecahkan berbagai persoalan dihadapi, sehingga menemukan suatu konsep atau generalisasi yang dapat diterapkan di lapangan”.

3. Pembelajaran di Sekolah Dasar kelas IV pada pembelajarn tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku dengan penerapan model discovery learning dapat digunakan menjadi suatu alternatif pembelajaran, karena siswa dapat memperoleh pengetahuan dari sesama siswa yang menjadikan siswa lebih memahami esensi materi dibandingkan dengan materi yang diperoleh dari guru.
I. Hipotesis Tindakan
Berdasarkan kerangka atau paradigma penelitian dan asumsi sebagaimana telah dikemukakan di atas, maka hipotesis tindakan dalam penelitian ini adalah: “Penerapan Model Pembelajaran Discovery Learning dapat Meningkatkan Pemahaman Konsep Belajar Siswa pada Pembelajaran Tematik dalam Tema Indahnya Kebersamaan”.
J. Definisi Operasional
Untuk menghindari terjadinya salah pengertian terhadap istilah-istilah yang terdapat dalam variabel penelitian ini, maka istilah-istilah tersebut kemudian didefinisikan sebagai berikut:
1. Pembelajaran tematik adalah pembelajaran terbadu yang menggunakan tema untuk mengaitkan beberapa mata pelajaran sehingga dapat memberikan pengalaman bermakna kepada siswa. Tema adalah pokok pikiran yang menjadi pokok pikiran atau gagasan pokok yang menjadi pokok pembicaraan (Poewadarminta, 1983).
2. Menurut Hamalik (dalam Illahi, 2012: 29) menyatakan “ Discovery adalah proses pembelajaran yang menitik beratkan pada mental intelektual para anak didik dalam memecahkan berbagai persoalan dihadapi, sehingga menemukan suatu konsep atau generalisasi yang dapat diterapkan di lapangan”.
3. Keunggulan model penemuan juga diungkapkan oleh Suherman, dkk (2001: 179) sebagai berikut:
a. Siswa aktif dalam kegiatan belajar, sebab ia berpikir dan menggunakan kemampuan untuk menemukan hasil akhir;

b. Siswa memahami benar bahan pelajaran, sebab mengalami sendiri proses menemukannya. Sesuatu yang diperoleh dengan cara ini lebih lama diingat;

c. Menemukan sendiri menimbulkan rasa puas. Kepuasan batin ini mendorong ingin melakukan penemuan lagi sehingga minat belajarnya meningkat;

d. Siswa yang memperoleh pengetahuan dengan model penemuan akan lebih mampu mentransfer pengetahuannya ke berbagai konteks;

e. Model ini melatih siswa untuk lebih banyak belajar sendiri.
4. Model discovery learning adalah strategi pembelajaran yang melibatkan siswa dalam proses mental dalam rangka menentukan suatu konsep atau pengetahuannya sehingga siswa dapat mengembangkan potensi intelektual/motifasi instrinsik dan penguatan daya ingat. Adapun langkah-langkah pokok dalam pelaksanaan model discovery adalah sebagai berikut:
a. Pemilihan bahan dan masalah atau tugas-tugas yang akan dipelajari
b. Membantu memperjelas mengenai tugas/masalah yang akan dipelajari dan peranan masing-masing siswa
c. Mempersiapkan tempat dan alat untuk penemuan
d. Memberikan kesempatan kepada siswa untuk melaksanakan penemuan dengan melakukan kegiatan pengumpulan data dan pengolahan data.
e. Membesarkan hati dan memuji siswa yang ikut serta dalam proses penemuan
f. Membantu siswa merumuskan kaidah, prinsip, ide generalisasi, atau konsep berdasarkan hasil penemuan
5. Menurut Vestari (dalam Yulita 2013: 27) “Pemahaman konsep adalah kemampuan menangkap pengertian-pengertian seperti mampu mengungkap suatu materi yang disajikan kedalam bentuk yang lebih dipahami, mampu memberikan interpretasi dan mampu mengaplikasikannya”.
6. Menggunakan model pembelajaran discovery learning ini selalu mengusahakan agar siswa menemukan sendiri konsep-konsep materi yang sedang dipelajari. Materi yang disajikan guru, bukan begitu saja diberitahukan dan diterima oleh siswa. Siswa dikondisikan sedemikian rupa sehingga mereka memperoleh berbagai pengalaman dalam rangka “menemukan sendiri” konsep-konsep yang direncanakan oleh guru dan dibantu dengan sedikit bimbingan dari guru maka siswa diharapkan akan terlibat aktif dan adanya peningkatan pemahaman konsep dan hasil belajar dari masing-masing siswa khususya pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku.
Rendahnya pemahaman konsep belajar siswa

Model pembelajaran tidak tepat

Guru kurang kreatif

Pembelajaran tidak interaktif

Model Discovery Learning

Instrumen

Tes: pretes, LKs, lembar evaluasi

Silabus, RPP

Non Tes: lembar observasi, angket

Data nilai

Kesimpulan diharapkan dengan penerapan model pembelajaran discovery learning dapat meningkatkan pemahaman konsep belajar siswa pada pembelajaran tematik dalam tema indahnya kebersamaan subtema keberagaman budaya bangsaku

