
BAB I

PENDAHULUAN

A. Latar Belakang Masalah
 Pendidikan mempunyai peranan penting terhadap tuntutan perubahan zaman sesuai dengan apa yang tercantum dalam Undang-Undang Sistem Pendidikan Nasional RI Nomor 20 tahun 2003 Bab I Pasal I menyatakan bahwa “Pendidikan nasional adalah pendidikan yang berdasarkan Pancasila dan Undang- Undang Dasar Negara Republik Indonesia Tahun 1945 yang berakar pada nilai-nilai agama, kebudayaan nasional Indonesia dan tanggap terhadap tuntutan perubahan zaman”.
 Pendidikan di Indonesia telah banyak mengalami perubahan. Pendidikan sangatlah penting untuk kemajuan kehidupan bangsa. Terkait dengan mutu pendidikan khususnya pendidikan pada jenjang sekolah dasar.
 (UU RI no. 14 2005 : 8) Dalam melaksanakan tugas keprofesionalan, pendidik berkewajiban merencanakan pembelajaran, melaksanakan proses pembelajaran yang bermutu, serta menilai dan mengevaluasi hasil pembelajaran.
Pada hakekatnya, kegiatan belajar mengajar adalah suatu proses interaksi atau hubungan timbal balik antara pendidik dan peserta didik dalam satuan pembelajaran. Pendidik bukan hanya sekedar penyampai materi saja. Pendidik yang mengarahkan bagaimana proses belajar mengajar itu dilaksanakan.
Jabaran tentang proses pembelajaran menurut PP Standar Pendidikan Nasional No 19 tahun 2005, pasal 19 ayat 1 menyebutkan, “Proses pembelajaran pada satuan pendidikan diselenggarakan secara interaktif, inspiratif, menyenangkan, menantang, memotivasi peserta didik untuk berpartisipasi aktif, serta memberikan ruang yang cukup bagi prakarsa, kreativitas, dan kemandirian sesuai dengan bakat, minat, dan perkembangan fisik serta psikologis peserta didik. Pendidik dalam proses pembelajaran harus memberikan keteladanan.

 Proses pembelajaran di sekolah dasar secara umum, pembelajarannya masih belum efektif, hal tersebut dikarenakan masih banyak peserta didik yang belum termotivasi untuk mengikuti pembelajaran, serta kurang memahami pembelajaran yang sedang diajarkan, karena didalam proses pembelajaran tersebut pendidik lebih banyak menguraikan pembelajaran secara klasik yaitu menggunakan metode ceramah.
 Hal tersebut mengakibatkan peserta didik mengalami kesulitan dalam memahami makna pembelajaran yang disampaikan pendidik. Pemahaman konsep yaitu kemampuan yang mengharapkan peserta didik untuk memahami dan mengerti tentang suatu materi yang disajikan dalam bentuk lain agar peserta didik bisa mengklasifikasi baik itu dalam konsep, situasi, maupun fakta yang diketahui.
Pendidik harus dapat membuat suatu pengajaran menjadi lebih efektif juga menarik, sehingga bahan pelajaran yang disampaikan membuat peserta didik merasa termotivasi untuk ikut berperan aktif dalam proses pembelajaran. Salah satunya yaitu dengan menggunakan model pembelajaran. Salah satu model pembelajaran tersebut adalah model pembelajaran problem based learning. Di dalam model problem based learning, peserta didik dilibatkan untuk menemukan langkah-langkah dan solusi pembelajaran, proses pemahaman, dan memecahkan masalah yang berkaitan dengan pembelajaran.
Berdasarkan hasil observasi awal yang dilakukan peneliti di kelas I SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur, khususnya materi pada tema Diriku, Subtema Aku Merawat Tubuhku Kegiatan Pembelajaran 5 ditemukan fakta bahwa aktivitas pendidik lebih dominan daripada peserta didik, pemahaman konsep menjaga kebersihan tubuh dan kegunaannya masih kurang, peserta didik kurang termotivasi ketika proses pembelajaran berlangsung.

Dari data hasil belajar peserta didik baru 10 orang atau 35,71% peserta didik yang tuntas mencapai KKM, sedangkan 18 orang atau 64,28% peserta didik belum tuntas mencapai KKM, dikarenakan pendidik dianggap klasik dalam menyampaikan materi, hanya menggunakan metode ceramah serta media yang kurang menarik. Sehingga masih banyak peserta didik yang mendapat nilai yang masih di bawah KKM.

 Dengan demikian, peneliti akan mencoba menerapkan model pembelajaran problem based learning dengan harapan dapat meningkatkan pemahaman konsep menjaga Kebersihan Tubuh dan Kegunaannya dikelas I pada tema Diriku, Subtema Aku Merawat Tubuhku.
 Berdasarkan latar belakang tersebut, peneliti tertarik mengadakan penelitian dengan judul :

”PENERAPAN MODEL PEMBELAJARAN PROBLEM BASED LEARNING UNTUK MENINGKATKAN PEMAHAMAN KONSEP MENJAGA KEBERSIHAN TUBUH DAN KEGUNAANNYA PADA PEMBELAJARAN TEMATIK”
(Penelitian Tindakan Kelas Pada Tema Diriku Subtema Aku Merawat Tubuhku Kegiatan Pembelajaran 5 di Kelas 1 SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur Tahun Ajaran 2014 – 2015)”
B. Identifikasi Masalah
 Berdasarkan pemaparan diatas, dapat diidentifikasi masalah sebagai berikut :

1. Pemahaman konsep masih rendah, 64,28% peserta didik tidak mencapai KKM yang ditetapkan oleh pendidik.
2. Peserta didik kurang termotivasi dan cenderung bermain-main ketika proses pembelajaran berlangsung.
3. Aktivitas pendidik lebih dominan daripada peserta didik.

Dari ketiga permasalahan diatas, peneliti menyimpulkan bahwa permasalahan yang dihadapi oleh guru dikelas I SDN Pagermaneuh yaitu rendahnya pemahaman konsep pembelajaran.
C. Rumusan Masalah
 Adapun masalah-masalah yang akan dibahas dalam penelitian ini, diuraikan ke dalam rumusan masalah sebagai berikut :
1. Apakah rencana pelaksanaan pembelajaran (RPP) yang disusun dengan menerapkan model problem based learning dapat meningkatkan pemahaman konsep menjaga kebersihan tubuh dan kegunaannya dalam pembelajaran Tematik di kelas I SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur ?
2. Apakah pelaksanaan pembelajaran dengan menggunakan model problem based learning dapat meningkatkan pemahaman konsep menjaga kebersihan tubuh dan kegunaanya dalam pembelajaran tematik di kelas I SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur?
3. Apakah pemahaman konsep menjaga kebersihan tubuh dan kegunaannya dalam pembelajaran tematik di kelas I SDN Pagermaneuh kecamatan Tanggeung Kabupaten Cianjur meningkat dengan menggunakan model problem based learning?
 Berdasarkan latar belakang dan identifikasi masalah diatas, maka pembatasan masalah penelitian ini adalah peningkatan pemahaman konsep menjaga kebersihan tubuh dan kegunaannya dalam pembelajaran tematik di kelas I SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur.
D. Tujuan Penelitian

1. Tujuan Umum

 Tujuan umum dalam penelitian ini adalah untuk meningkatkan pemahaman konsep menjaga kebersihan tubuh dan kegunaannya dalam pembelajaran tematik di kelas I SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur melalui penggunaan model problem based learning.
2. Tujuan Khusus

 Tujuan khusus dalam penelitian ini yaitu :
a. Untuk menyusun rencana pelaksanaan pembelajaran (RPP) dengan menerapkan model problem based learning dapat meningkatkan pemahaman konsep menjaga kebersihan tubuh dan kegunaanya dalam pembelajaran tematik di kelas I SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur.
b. Untuk mengetahui pelaksanaan pembelajaran dengan menggunakan model problem based learning untuk meningkatkan pemahaman konsep menjaga kebersihan tubuh dan kegunaannya pada pembelajaran tematik di kelas I SDN Pagermaneuh Kecamatan Kabupaten Cianjur.
c. Untuk mengetahui peningkatan pemahaman konsep menjaga kebersihan tubuh dan kegunaannya pada pembelajaran tematik di kelas I SDN Pagermaneuh kecamatan Tanggeung Kabupaten Cianjur dengan menggunakan model problem based learning.
E. Manfaat Penelitian

1. Secara Teoritis

 Secara teoritis penelitian ini bermanfaat untuk menambah wawasan keilmuan bagi peneliti serta pendidik SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur, terutama pada pembelajaran tematik melalui penggunaan model Problem based learning.

2. Secara Praktis

a. Bagi Pendidik

 Diharapkan menjadi alternatif pendekatan pembelajaran yang inovatif dan hasil belajar yang lebih baik dalam pembelajaran tematik serta meningkatkan kemampuan pendidik dalam mengelola proses pembelajaran secara variatif dengan metode dan media pembelajaran yang lebih tepat dan sesuai dengan situasi bahan pembelajaran.

b. Bagi Peserta Didik

 Hasil penelitian ini berkesempatan untuk meningkatkan pemahaman peserta didik dalam pembelajaran tematik mengenai menjaga kebersihan dan kegunaannya yang dapat melatih peserta didik untuk menemukan konsepnya sendiri sehingga dapat menumbuhkan minat dan hasil belajar peserta didik untuk bepartisipasi aktif dalam proses pembelajaran.

c. Bagi Sekolah

 Penelitian ini akan memberikan perbaikan serta peningkatan mutu hasil pendidikan terutama pada mata pelajaran Tematik di SDN Pagermaneuh Kecamatan Tanggeung Kabupaten Cianjur.

d. Bagi PGSD

 Hasil penelitian ini dapat memberikan perbaikan kualitas pembelajaran yang inovatif dan kreatif dalam pembelajaran Tematik pada mahasiswa.

e. Bagi Peneliti

 Mendapatkan pengalaman dalam memecahkan masalah pembelajaran yang terdapat di lapangan yang dilakukan peneliti yang dapat meningkatkan kolaborasi antara peneliti dan tenaga pendidikan dalam memecahkan masalah pembelajaran di kelas.

F. Definisi Operasional
1. Pengertian Problem Berbasis Masalah (problem based learning)
 Yunus, Abidin. (2013 :17).dalam buku desain sistem pembelajaran dalam konteks kurikulum 2013 mengemukakan bahwa, Pembelajaran berbasis masalah (problem based learning) adalah pendekatan pembelajaran yang dilakukan untuk memecahkan permasalahan yang diangkat oleh pendidik dan peserta didik. Pembelajaran model ini membahas dan memecahkan masalah autentik. Dengan Pembelajaran berbasis masalah Peserta didik didorong untuk dapat menyusun pengetahuan sendiri, menumbuhkan keterampilan yang lebih tinggi , melatih kemandirian peserta didik, dan dapat meningkatkan kepercayaan diri peserta didik . Masalah autentik diartikan sebagai masalah kehidupan nyata yang ditemukan peserta didik dalam kehidupan sehari-hari.

Pembelajaran berbasis masalah proses (Problem Based Learning) merupakan model pembelajaran yang digunakan untuk mendapatkan suatu penyelesaian tugas atau situasi yang benar-benar sebagai masalah dengan menggunakan aturan-aturan yang sudah diketahui.
Dengan demikian pembelajaran berbasis masalah (Problem Based Learning) lebih memfokuskan pada masalah kehidupan nyata yang bermakna. Dalam model Pembelajaran Berdasarkan Masalah (Problem Based Learning) ini, pendidik lebih banyak berperan sebagai fasilitator, pembimbing dan motivator. Pendidik mengajukan masalah otentik/mengorientasikan peserta didik kepada permasalahan nyata (real world), memfasilitasi/membimbing (scaffolding) dalam proses penyelidikan, memfasilitasi dialog antara peserta didik, menyediakan bahan ajar peserta didik serta memberikan dukungan dalam upaya meningkatkan temuan dan perkembangan intektual peserta didik.
2. Pemahaman Konsep
 Menurut Sapriya, dkk (2007:36) secara sederhana konsep dapat diartikan sebagai penamaan (pemberian label) untuk sesuatu yang membantu seseorang mengenal, mengerti dan memahami tentang sesuatu tersebut.
 Menurut Patria (2007:21) mengatakan bahwa pemahaman konsep adalah kemampuan siswa yang berupa penguasaan sejumlah materi pelajaran, dimana siswa tidak sekedar mengetahui atau mengingat sejumlah konsep yang dipelajari, tetapi mampu mengungkapkan kembali dalam bentuk lain yang mudah dimengerti, memberikan interprestasi data dan mampu mengaplikasikan konsep yang sesuai dengan struktur kognitif yang dimilikinya.

 Menurut Sapriya, dkk (2007:36) Pemahaman konsep adalah kemampuan yang mengharapkan peserta didik untuk memahami dan mengerti tentang suatu materi yang disajikan dalam bentuk lain agar peserta didik bisa mengklasifikasi baik itu dalam konsep, situasi, maupun fakta yang diketahui. Dengan memahami konsep, diharapkan peserta didik akan mampu memaknai materi pembelajaran yang disampaikan oleh pendidik.
http://idm.wikipedia.org/wiki/konsep/(di unduh pada hari kamis tanggal 22 Mei 2014 pukul 20.00 WIB).

 Kesimpulan
 Pembelajaran berbasis masalah (Problem Based Learning) lebih memfokuskan pada masalah kehidupan nyata yang bermakna. Dalam model Pembelajaran Berdasarkan Masalah (Problem Based Learning) ini, pendidik lebih banyak berperan sebagai fasilitator, pembimbing dan motivator.
 Dengan memahami konsep, diharapkan peserta didik akan mampu memaknai materi pembelajaran yang disampaikan oleh pendidik.
10

