13

BAB I
PENDAHULUAN
A. LATAR BELAKANG MASALAH
Terciptanya pembelajaran yang berkualitas merupakan harapan dan tujuan dari praktisi pendidikan terutama seorang guru sebagai ujung tombak keberhasilan pendidikan. Pembelajaran yang berkualitas adalah proses belajar yang melibatkan siswa secara aktif dan kreatif serta terciptanya suasana belajar yang menyenagkan dalam mencapai tujuan pembelajaran. Oleh karena itu untuk mencapai pembelajaran yang berkualitas tersebut dalam kegiatan pembelajaran dituntut suatu strategi pembelajaran yang direncanakan oleh guru dengan menggunakan metode dan media belajar yang tepat dan efektif. Strategi dan pelaksanaan yang dimaksud adalah suatu kegiatan yang menunjukkan kepada bagaimana guru mengatur keseluruhan proses belajar mengajar, meliputi mengatur waktu, pemilihan metode, pemilihan pendekatan, hasil belajar, indikator, sarana dan sumber belajar, instrumen penilaian dan lain sebagainya.
Pengertian IPS merujuk pada kajian yang memusatkan perhatiannya pada aktifitas kehidupan manusia. Berbagai dimensi manusia dalam kehidupan sosialnya merupakan fokus kajian dari IPS (Supriatna, dkk, 2007: 4).

Sapriya (2009: 19) menjelaskan bahwa istilah ilmu pengetahuan sosial merupakan mata pelajaran ditingkat sekolah dasar dan menengah atau nama program studi di perguruan tinggi yang identik dengan istilah “social studies” dalam kurikulum persekolahan di negara lain.

Sedangkan Somantri (Sapriya, 2009: 11) mengemukakan bahwa pendidikan IPS adalah seleksi dari disiplin ilmu-ilmu sosial humainora, serta kegiatan dasar manusia yang diorganisasikan dan disajikan secara ilmiah dan psikologi untuk tujuan pendidikan.

IPS mengkaji seperangkat peristiwa, fakta, konsep, dan generalisasi yang berkaitan dengan isu sosial. Melalui mata pelajaran IPS, peserta didik diarahkan untuk dapat menjadi warga negara indonesia yang demokratis, dan bertanggung jawab, serta warga dunia yang cinta damai (Schuncke, George M, 1988: 16).

Pada Kurikulum Tingkat Satuan Pendidikan (KTSP) pendidikan IPS merupakan mata pelajaran yang diberikan di SD yang mengkaji seperangkat peristiwa, fakta, konsep dan generalisasi yang berkaitan dengan isu sosial. Dalam KTSP tahun 2006 mata pelajaran IPS bertujuan agar anak didik memiliki kemampuan sebagai berikut. Gunawan (2011: 41)

1. Mengenal konsep-konsep yang berkaitan dengan kehidupan masyarakat dan lingkungan.

2. Memiliki kemampuan dasaruntuk berfikir 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, bekerjasama dan berkopetensi dalam masyarakat yang majemuk, ditingkat lokal, nasional dan global.

Berdasarkan pendapat diatas dapat kita simpulkan bahwa pendidikan IPS adalah mata pelajaran yang berada dalam kurikulum sekolah dasar, menengah dan perguruan tinggi yang diseleksi dari beberapa disiplin ilmu-ilmu sosial humaniora, serta kegiatan dasar manusia yang disajikan dalam bentuk ilmiah dan psikologi agar dapat memberikan pengetahuan dalam kehidupan di masyarakat.

Penelitian Rohmayati (2003: 5) yang mengemukakan bahwa pembelajaran IPS kurang memperhatikan pengembangan aspek afektif dan psikomotor. Padahal, bentuk pembelajaran IPS yang lebih menekankan pada paparan ilmu saja akan membuat siswa merasa jenuh dan tidak memiliki ketertarikan pada pembelajaran IPS ini, karena pembelajaran IPS yang seharusnya dijadikan wahana untuk pembentukan dan pengembangan pengetahuan, nilai, sikap, dan keterampilan sosial dirubah menjadi pembelajaran yang syarat akan hapalan fakta dan peristiwa serta aspek-aspek kognitif lainnya.
Berdasarkan observasi yang dilakukan oleh peneliti pada siswa kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung adalah rendahnya hasil belajar siswa pada mata pelajaran IPS disebabkan oleh kurangnya minat membaca serta aktivitas belajar siswa. Siswa cenderung pasif, kurang berpartisipasi aktif, kurang berani untuk bertanya maupun menjawab pertanyaan sehingga proses belajar mengajar terkesan kurang menunjukkan aktivitas yang berarti. Kelas masih terfokus pada guru sebagai sumber utama pengetahuan, kemudian ceramah menjadi pilihan utama strategi mengajar, sementara siswa sudah bosan dengan strategi yang digunakan guru. Kondisi seperti ini jelas berakibat pada prestasi belajar siswa.

Pembelajaran IPS di SDN Bojongloa I selama ini masih berorientasi pada pembelajaran secara konvensional. Keterlibatan dan peran aktif siswa dalam pembelajaran masih sangat rendah. Kerjasama siswa juga sangat kurang akibatnya prestasi belajar siswa juga sangat rendah. Kenyataan ini banyak disebabkan guru kurang memberikan perhatian dan porsi pada siswa untuk bekerja sama dengan teman dalam menyelesaikan soal yang ada. Padahal, dengan pembelajaran yang menekankan kerja sama antar siswa akan mampu memberikan warna dan pengalaman tersendiri pada diri siswa.

Kecenderungan pembelajaran yang berpusat pada aktivitas guru, mengakibatkan lemahnya pengembangan potensi diri siswa dalam pembelajaran, prestasi belajar yang dicapai tidak optimal, dan fungsi kognitif dalam perkembangannya tidak optimal. Kesan menonjolnya verbalisme dalam pelaksanaan kegiatan belajar mengajar di kelas masih terlalu kuat, sehingga interaksi kelas menunjukkan banyak dikuasai oleh guru. Dengan keadaan seperti itu maka pembelajaran harus kita ubah baik dalam materi, model pengajaran, lingkungan dan situasi belajar.
Berdasarkan observasi yang dilakukan oleh peneliti pada siswa kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung adalah rendahnya hasil belajar siswa pada mata pelajaran IPS disebabkan oleh kurangnya minat membaca serta aktivitas belajar siswa. Siswa cenderung pasif, kurang berpartisipasi aktif, kurang berani untuk bertanya maupun menjawab pertanyaan sehingga proses belajar mengajar terkesan kurang menunjukkan aktivitas yang berarti. Kelas masih terfokus pada guru sebagai sumber utama pengetahuan, kemudian ceramah menjadi pilihan utama strategi mengajar, sementara siswa sudah bosan dengan strategi yang digunakan guru. Kondisi seperti ini jelas berakibat pada prestasi belajar siswa.
Hasil observasi prestasi siswa yang dilakukan penulis pada mata pelajaran IPS di SDN Bojongloa I kurang berhasil. Indikatornya antara lain tidak dapat mencapai kreteria ketuntasan minimal (KKM) yang harus dikuasai namun belum bisa tercapai. Pada materi ”Keragaman suku bangsa dan budaya di Indonesia” ditetapkan KKM sebesar 65 akan tetapi tingkat ketuntasan dari 28 siswa baru mencapai 14 anak atau 50%. Berdasarkan kenyataan tersebut kiranya akan menjadi masalah tersendiri jika dibiarkan.
 Oleh karena itu diperlukan suatu metode pembelajaran yang selain bisa menyenangkan siswa dan menjalin kerjasama antar siswa juga mampu meningkatkan prestasi belajar siswa dan metode mencari pasangan (make a match) adalah pilihannya. Peneliti berharap dengan diterapkannya metode mencari pasangan (make a match) pada pembelajaran IPS suasana di kelas akan semakin hidup, terjalin interaksi kerjasama antarsiswa, proses pembelajaran menjadi lebih bermakna dan menyenangkan siswa, motivasi siswa meningkat, sehingga prestasi belajar IPS meningkat.
Konsep adalah suatu pengertian yang disimpulkan dari sekumpulan data yang memiliki ciri-ciri yang sama. Schwab (1969: 12-14) menyatakan bahwa konsep merupakan abstraksi, yaitu suatu konstruksi logis yang terbentuk dari kesan, tanggapan, dan pengalaman-pengalaman kompleks. Hal ini sejalan dengan pendapat Banks (1977:85) bahwa “a concept is an abstract word or phrase that is useful for classifying or categorizing a group of things, ideas, or events”, yang berarti bahwa konsep itu merupakan suatu kata atau frase abstrak yang bermanfaat untuk mengklasifikasikan atau menggolongkan sejumlah hal, gagasan, atau peristiwa.
Dengan demikian, pengertian konsep menunjuk pada suatu abstraksi, penggambaran dari sesuatu yang konkret maupun abstrak (tampak maupun tidak tampak) dapat berbentuk pengertian atau definisi ataupun gambaran mental, atribut esensial dari suatu kategori yang memiliki ciri-ciri esensial relatif sama. Dengan demikian, konsep adalah suatu pengertian yang disimpulkan dari sekumpulan data yang memiliki ciri-ciri yang sama. Dapat dikatakan konsep merupakan abstrak dari suatu kejadian atau hal-hal yang memiliki ciri-ciri yang sama atau ide tentang sesuatu di dalam pikiran.
 Makin abstrak suatu konsep, makin besar kemampuan mengumpulkan fakta yang lebih spesifik, dan makin tidak abstrak yang berada di bawahnya. Bentuk geografi adalah merupakan konsep, yang berada di bawahnya antara lain: sungai, danau, pegunungan, tebing, lautan dan lain sebagainya. Ilmu Pengetahuan Sosial kaya akan konsep-konsep IPS, dalam memahami konsep IPS tentu mengetahui terlebih dahulu konsep IPS itu sendiri . Menurut Kamus Bahasa Indonesia kata “paham” mengandung makna pengertian; pengetahuan banyak, sedangkan “pemahaman” adalah proses, perbuatan, cara memahami atau memahamkan (dalam Gunawan, 2001: 21). Hasil observasi yang di lakukan penulis tentang pemahaman konsep pada mata pelajaran IPS di SDN Bojongloa I kuarang memahami tentang konsep belajar IPS karena tidak memakai suatu konsep belajar yang menarik siswa untuk lebih memahami pelajaran IPS. Indikatornya antara lain tidak dapat mencapai kreteria ketuntasan minimal (KKM) yang harus dikuasai namun belum bisa tercapai. Pada materi ”Keragaman suku bangsa dan budaya di Indonesia” ditetapkan KKM sebesar 65 akan tetapi tingkat ketuntasan dari 28 siswa baru mencapai 12 anak atau 40% yang memahami konsep dan yang kurang paham ada 16 anak atau 60%.
Hal ini menjadikan peserta didik merasa bosan dan kurang berminat terhadap pembelajaran IPS yang pada akhirnya perolehan hasil belajar peserta didik pada mata pelajaran IPS tidak sesuai dengan apa yang diharapkan. Hal ini terlihat dari hasil belajar yang dicapai peserta didik khususnya pada pokok bahasan Keragaman Suku Bangsa di Indonesia.

Dalam pembelajaran IPS yang di dalamnya juga terdapat materi penanaman nilai-nilai keragaman suku bangsa dan budaya harus mendapat perhatian serius dari kita selaku tenaga pendidik. Sungguh suatu hal yang sangat memprihatinkan apabila anak-anak kita di kelak kemudian hari lupa akan kekayaan adat istiadat dan budaya bangsanya.
Keadaan yang demikian menjadi keprihatinan kita selaku pendidik yang wajib menanamkan nilai-nilai kebangsaan kepada peserta didik. Tanggung jawab yang kita emban menjadi semakin berat seiring dengan menipisnya rasa nasionalisme bangsa kita. Jati diri bangsa yang mulai hilang menjadi kewajiban kita untuk mengembalikannya.
Berdasarkan kenyataan di atas, maka penulis tertarik untuk mengambil judul ”Peningkatan Pemahaman Konsep Tentang Perjuangan Para Tokoh Dalam Mempertahankan Kemerdekaan Melalui Model Pembelajaran cooperative tipe Make a Match Pada Siswa Kelas IV SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung Semester I Tahun Pelajaran 2012/2013”.
Dewasa ini sedang di kembangkan bermacam-macam model pembelajaran untuk menolong para guru untuk meningkatkan kemampuannya dalam menyampaikan pembelajaran. Model pembelajaran begitu berguna bagi guru untuk menentukan apa yang harus dilakukan dalam upaya mencari tujuan pembelajaran, terutama pada model pembelajaran Cooperative Learning Type Make A Match.
Menurut Slavina (dalam Isjoni 2011: 12), cooperative learning adalah suatu model pembelajaran dimana siswa belajar dan bekerja dalam kelompo-kelompok kecil secara kolaboratif yang anggotanya 2-6 orang dengan struktur kelompok heterogen.

Dengan model pembelajaran cooperative learning peserta didik terlibat aktif pada proses pembelajaran sehingga memberikan dampak positif terhadap kualitas interaksi dan komunikasi yang berkualitas,dapat memotivasi peserta didik untuk meningkatkan prestasi belajarnya.
B. IDENTIFIKASI MASALAH
Berdasarkan latar belakang masalah maka sebagai identifikasi masalahnya adalah:
1. Kelas masih terfokus pada guru sebagai sumber utama pengetahuan, ceramah menjadi pilihan utama strategi mengajar, siswa cenderung pasif, kurang berani untuk bertanya maupun menjawab pertanyaan sehingga proses belajar mengajar terkesan kurang menunjukkan aktivitas yang berarti.
2. Adanya ketidaksesuaian metode pembelajaran antara keadaan yang terjadi dengan harapan perkembangan anak dalam proses belajar mengajar.
3. Pengembangan potensi diri siswa dalam pembelajaran masih lemah, prestasi belajar yang dicapai tidak optimal, dan fungsi kognitif dalam perkembangannya tidak optimal.
4. Kurang pahamnya guru dalam memberikan materi pelajaran melalui metode yang sesuai dengan perkembangan siswa dan karakteristik pelajaran.
5. Suasana pembelajaran IPS di kelas belum hidup, interaksi kerjasama antarsiswa masih kurang, proses pembelajaran menjadi kurang bermakna dan membosankan siswa, motivasi siswa masih rendah, sehingga prestasi belajar belum memuaskan.
6. Pemahaman konsep belajar mata pelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” siswa Kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung Semester I tahun pelajaran 2012/2013 belum memuaskan terbukti dari 28 siswa hanya 12 anak atau 40% saja yang mencapai KKM dan 16 anak atau 60% belum mencapai KKM.
7. Prestasi belajar mata pelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” siswa Kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung Semester I tahun pelajaran 2012/2013 belum memuaskan terbukti dari 28 siswa hanya 14 anak atau 50% saja yang mencapai KKM dan 14 anak atau 50% belum mencapai KKM.
C. RUMUSAN MASALAH
Berdasarkan uraian pada latar belakang masalah diatas, dengan rumusan masalah semacam adalah sebagai berikut : Apakah dengan menggunakan model pembelajaran cooperative tipe make a match dapat meningkatkan pemahaman konsep dan prestasi siswa dalam pembelajaran IPS pada materi tentang “Keragaman suku bangsa dan budaya di Indonesia” di kelas V SDN Bojongloa I.
Agar penelitian ini dapat terarah maka permasalahan tersebut dijabarkan kedalam bentuk pertanyaan sebagai berikut :
1. Bagaimana perencanaan pembelajaran disusun dengan menggunakan model pembelajaran cooperative tipe make a match dalam pembelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” pada siswa Kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung.
2. Bagaimana proses pembelajaran dilaksanakan dengan menggunakan model pembelajaran cooperative tipe make a match dalam pembelajaran IPS pokok materi Keragaman suku bangsa dan budaya di Indonesia pada siswa Kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung.

3. Seberapa besar peningkatan pemahaman konsep siswa Kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung dalam pembelajaran IPS pokok materi Keragaman suku bangsa dan budaya di Indonesia setelah diterapkan model pembelajaran cooperative tipe make a match?
D. TUJUAN PENELITIAN
Berdasarkan permasalahan diatas maka tujuan peneliti secara khususnya adalah sebagai berikut : Untuk meningkatkan pemahaman konsep dan prestasi siswa Kelas V SDN Bojongloa I dalam pembelajaran IPS pokok materi tentang “Keragaman suku bangsa dan budaya di Indonesia” melalui model pembelajaran cooperative tipe make a match.
Adapun tujuan penelitian yang ingin dicapai adalah:
1. Untuk dapat rencana pembelajaran dengan menggunakan model pembelajaran cooperative tipe make a match agar prestasi belajar mata pelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” pada siswa Kelas V SDN Bojongloa I meningkat.
2. Untuk dapat menerapkan model pembelajaran cooperative tipe make a match pada siswa Kelas V SDN Bojongloa I dalam pembelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” agar pemahaman konsep dan prestasi siswa meningkat.
3. Untuk dapat meningkatkan pemahaman konsep siswa Kelas V SDN Bojongloa I dalam pembelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” melalui penerapan model pembelajaran cooperative tipe make a match.
4. Untuk dapat mengetahui peningkatan hasil belajar siswa Kelas V SDN Bojongloa I dalam pembelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” melalui penerapan model pembelajaran cooperative tipe make a match.
E. MANFAAT PENELITIAN
Temuan penelitian ini diharapkan dapat memberikan manfaat secara teoritis dan praktis sebagai berikut:

1. Manfaat Teoritis
Secara teoritis temuan penelitian ini akan dapat membuktikan bahwa model pembelajaran cooperative tipe make a match dapat diterapkan pembelajaran mata pelajaran IPS pokok materi “Keragaman suku bangsa dan budaya di Indonesia” pada siswa Kelas V SDN Bojongloa I Kecamatan Rancaekek Kabupaten Bandung Semester I tahun pelajaran 2012/2013. Dengan perkataan lain salah satu alternatif strategi mengajar yang dapat diaplikasikan oleh guru dalam pengajaran IPS, khususnya dalam pengajaran “Keragaman suku bangsa dan budaya di Indonesia” yakni model pembelajaran cooperative tipe make a match.

Di samping itu, manfaat secara teoritis lainnya adalah bahwa hasil penelitian ini akan dapat dijadikan acuan bagi peneliti-peneliti selanjutnya yang melakukan penelitian tentang pengajaran IPS, khususnya dalam pengajaran “Keragaman suku bangsa dan budaya di Indonesia” di Sekolah Dasar.
2. Manfaat Praktis
Dengan penilitian ini agar dapat pemahaman konsep dan prestasi siswa Kelas V SDN Bojongloa I dalam pembelajaran IPS pokok materi tentang “Keragaman suku bangsa dan budaya di Indonesia” melalui model pembelajaran cooperative tipe make a match.
a. Bagi siswa
Agar lebih meningkatnya pemahaman konsep yang berdampak pada peningkatan prestasi siswa dalam mengikuti proses belajar mengajar mata pelajaran Ilmu Pengetahuan Sosial melalui model pembelejaran cooperative tipe make a match pada siswa Kelas V SDN Bojongloa I.
b. Bagi guru
Dapat menambah wawasan guru dalam penggunaan model pembelajaran cooperative tipe make a match sehingga dapat menghasilkan peserta didik yang memiliki hasil belajar yang lebih baik dari sebelumnya. Memberikan informasi tentang model pembelajaran sesuai dengan materi IPS. Memberikan pengalaman dan sebagai acuan dalam meningkatkan kualitas pembelajaran dalam menerapkan model pembelajaran cooperative tipe make a match.
c. Bagi Sekolah
Dapat memberikan sumbangan yang positif untuk meningkatkan kualitas pembelajaran IPS khususnya dan mata pelajaran yang lain umumnya.
 d. Bagi peneliti

Mengetahui model pembelajaran yang cocok dalam setiap pembelajaran yang dilakukan, baik dalam kelas, dapat mengetahui peningkatan pemahaman konsep dan prestasi belajar siswa serta dapat memberikan pengetahuan mengenai cara penyusunan dan pelaksanaan pembelajaran dengan menggunakan model pembelajaran cooperative tipe make a match.
1

