PAGE
11

BAB I

PENDAHULUAN

A. Latar Belakang

Salah satu faktor utama keberhasilan pembangunan nasional ditentukan oleh Sumber Daya Manusia yang berkwalitas. Manusia sebagai pemikir, perencana dan pengambil keputusan yang bijak sekaligus pelaksana dan pengontrol pembangunan. Oleh karena itu manusia harus menjaga keseimbangan dan dinamika pembangunan agar tujuan pembangunan nasional dapat tercapai.

Karena sumber daya manusia menjadi salah satu faktor penuntun keberhasilan pembangunan nasional, maka harus ditingkatkan kwalitasnya secara terus menerus seirama dengan Ilmu Pengetahuan Sosial pengetahuan dan teknologi. Hal ini sangat penting karena sumbar daya manusia menjadi pelaku untuk melaksanakan roda pembangunan nasional.
Sarana yang paling utama untuk meningkatkan sumber daya manusia melalui jalur pendidikan karena jalur inilah juga dapat mencetak generasi penerus yang dapat diandalkan.

Dengan adanya pendidikan yang dilaksanakan secara berjenjang, maka pendidikan dasarlah yang merupakan landasan bagi jenjang pendidikan yang selanjutnya. Maka dari itu pendidikan dasar harus diletakkan dasar-dasar yang kokoh.
Di suatu segi bahwa kelemahan dan kekurangan siswa dalam membaca, menulis dan berhitung dapat menjadi kendala bagi pengenalan dan penguasaan teknologi. Sedangkan disisi lain dapat pula menjadi kendala bagi kelanjutan peserta didik itu sendiri.

 Pendidikan adalah segala pengalaman belajar yang berlangsung dalam segala lingkungan dan sepanjang hidup.
 Pendidikan juga termasuk investasi sumber daya manusia jangka panjang yang mempunyai nilai strategis bagi kelangsungan peradaban manusia di dunia. Oleh sebab itu, hampir semua negara menempatkan variabel pendidikan sebagai sesuatu yang penting dan utama dalam konteks pembangunan bangsa dan negara. Begitu juga Indonesia menetapkan pendidikan sebagai sesuatu yang penting dan utama. Hal ini dapat dilihat dari isi Pembukaan UUD 1945 alenia IV yang menegaskan bahwa salah satu tujuan nasional bangsa Indonesia adalah mencerdaskan kehidupan bangsa.
Salah satu komponen penting dalam pendidikan adalah guru. Guru yang baik selalu berusaha merencanakan dan melaksanakan proses pembelajaran dengan baik dan penuh semangat.
 Guru dalam konteks pendidikan mempunyai peran yang besar dan strategis. Hal ini disebabkan gurulah yang berada di barisan terdepan dalam pelaksanaan pendidikan. Gurulah yang langsung berhadapan dengan peserta didik untuk mentransfer ilmu pengetahuan dan teknologi sekaligus mendidik dengan nilai-nilai positif melalui bimbingan dan keteladanan.

Menurut Surya (2005) dalam Kunandar, guru yang profesional akan tercermin dalam pelaksanaan pengabdian tugas-tugas yang ditandai dengan keahlian baik dalam materi maupun metode.
 Sedangkan menurut Rice dan Bishoprick (1971) dalam Bafadal. Guru Profesional adalah guru yang mampu mengelola dirinya sendiri dalam melaksanakan tugas-tugas sehari-hari.

Peningkatan profesionalisme guru harus dilakukan secara sistematis, dalam arti direncanakan secara matang, dilaksanakan secara taat asas, dan dievaluasi secara objektif, sebab lahirnya seorang profesional tidak bisa hanya melalui bentuk penataran dalam waktu enam hari, supervisi dalam sekali atau dua kali, dan studi banding selama dua atau tiga hari.

Seorang guru harus dapat menguasai berbagai macam kompetensi-kompetensi salah satunya yaitu penguasaan terhadap media, media mempunyai arti penting dalam pendidikan terutama dalam pendidikan formal disekolah. Guru sebagai pengajar sekaligus sebagai pendidik yang terjun langsung dalam dunia pendidikan formal sekolah, tidak meragukan lagi tentang kemampuan suatu media pembelajaran. Utamanya dalam menanamkan sikap dan mengharapkan perubahan tingkah laku yang diharapkan, yaitu yang sesuai dengan tujuan pembelajaran.

Kata media secara harfiah dapat diartikan sebagai perantara, pengantar, atau jabatan, yaitu pemberi informasi dengan yang menerima informasi. Media pembelajaran merupakan alat bantu mengajar sebagai upaya untuk mempertinggi proses interaksi guru, siswa dan interaksi siswa dengan lingkungan pembelajaran.
 Gambar atau photo merupakan salah satu media pembelajaran yang amat dikenal disetiap kegiatan pengajaran, selain itu juga terdapat dimana-mana, baik dilingkungan anak-anak maupun orang dewasa. Tujuan utama penampilan berbagai jenis gambar ini adalah untuk memvisualisasikan konsep yang ingin disampaikan kepada siswa.

Hal ini disebabkan kesederhanaannya, tanpa memerlukan pelengkap dan tidak perlu diproyeksikan untuk mengamatinya, karena itu gambar dapat digunakan sebagai media pendidikan yang mempunyai nilai-nilai pendidikan bagi anak-anak dan meningkatkan belajar lebih efisien disekolah. Informasi yang disampaikan dapat dimengerti dengan mudah karena hasil yang diragakan lebih mendekati kenyataan dan hasil yang diterima oleh anak-anak akan sama. Sehingga mampu menumbuhkan minat membaca terutama bagi siswa kelas IV, karena pada usia 10 tahun sangatlah penting menanamkan kebiasaan membaca (Reading Habits).
Menurut Farida Rahim, membaca semakin penting dalam kehidupan masyarakat.
 Sedangkan Burns, dkk. (1996) dalam Rahim mengemukakan bahwa kemampuan membaca merupakan sesuatu yang vital dalam sesuatu masyarakat terpelajar. Namun, anak-anak yang tidak memahami pentingnya belajar membaca tidak akan termotivasi untuk belajar.
 Disamping itu, kemampuan membaca merupakan tuntutan realitas kehidupan sehari-hari. Beribu judul buku dan berjuta koran diterbitkan setiap hari.

Pada kenyataannya banyak siswa yang kurang menyadari akan pentingnya membaca, hal ini terlihat dari banyaknya anak-anak yang tidak bisa membaca di SD maupun MI. Hal ini merupakan problematika pendidikan, ini semua merupakan tugas dari seorang guru. Tugas guru tidak hanya menyampaikan informasi kepada peserta didik, tetapi harus menjadi fasilitator yang bertugas memberikan kemudahan belajar (Facilitate of learning) kepada seluruh peserta didik, agar mereka dapat belajar dalam suasana yang menyenangkan, gembira, penuh semangat, tidak cemar, dan berani mengemukakan pendapat secara terbuka.

Membaca pada hakikatnya adalah suatu yang rumit yang melibatkan banyak hal, tidak hanya sekedar melafalkan tulisan, tetapi juga melibatkan aktivitas visual, berpikir, psikolinguistik, dan metakognitif.

Sedangkan Klein, dkk. (1996) dalam Rahim mengemukakan bahwa definisi membaca mencakup :

1. Membaca merupakan suatu proses.

2. Membaca adalah strategi.

3. Membaca merupakan interaksi.

Membaca merupakan salah satu diantara empat keterampilan berbahasa (menyimak, berbicara, membaca dan menulis) yang penting untuk dipelajari dan dikuasai oleh setiap individu. Dengan membaca, seseorang dapat bersantai, berinteraksi dengan perasaan dan pikiran, memperoleh informasi, dan meningkatkan ilmu pengetahuannya.
Dari uraian di atas dapat dijelaskan bahwa melalui kreatifitas guru dalam mengajar dapat meningkatkan minat membaca pada siswa. Oleh karena itu peneliti tertarik untuk mengkaji permasalahan tersebut dengan judul skripsi “Pemanfaatan Media Visual (Gambar) Dalam Meningkatkan Minat membaca Siswa Kelas IV Di SDN II Betak Kecamatan Kalidawir Kabupaten Tulungagung Tahun Pelajaran 2010 – 2011.

B. Rumusan dan Pemecahan Masalah
1. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah penelitian ini adalah sebagai berikut :
Apakah penggunaan media visual (gambar) dapat meningkatkan minat membaca siswa kelas IV di SDN II Betak Kecamatan Kalidawir Kabupaten Tulungagung?
2. Pemecahan Masalah

Dengan bantuan media visual (gambar), siswa SDN II Betak mampu meningkatkan minat membaca siswa.
C. Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut :

Untuk mendeskripsikan penggunaan media visual (gambar) dalam meningkatkan minat membaca siswa di SDN II Betak Kecamatan Kalidawir Kabupaten Tulungagung.

D. Kegunaan Hasil Penelitian.
Manfaat dari penelitian ini adalah sebagai berikut :

1. Secara teoritis

Hasil dari penelitian ini dapat berfungsi sebagai sumbangan untuk memperkaya khazanah ilmiah, khususnya tentang penggunaan media visual (gambar) dalam pembelajaran di kelas.
2. Secara praktis

a. Bagi Kepala Sekolah

Sebagai bahan pertimbangan untuk menentukan arah kebijakan dalam membantu meningkatkan hasil belajar siswa dan mutu sekolah.
b. Bagi Guru

Hasil dari penelitian bisa digunakan sebagai bahan pertimbangan dalam mengatasi masalah belajar terutama pada membaca.

c. Bagi Siswa

Hasil penelitian ini diharapkan dapat meningkatkan prestasi siswa dalam mata pelajaran Bahasa Indonesia.
d. Bagi Peneliti

Hasil penelitian ini dapat dijadikan sebuah pijakan untuk mengembangkan penelitian lainnya khususnya dalam bidang media pendidikan.
E. Penegasan Istilah

Agar tidak terjadi salah penafsiran dalam memahami istilah yang dipakai dalam penelitian ini, maka perlu adanya penegasan istilah.
a. Penegasan Konseptual

1) Pemanfaatan
Pelaksanaan, penerapan, implementasi.

2) Media
Kata media secara harfiah dapat diartikan sebagai perantara, pengantar, atau jembatan, yaitu pemberi informasi dengan yang menerima pesan atau informasi. Media adalah segala bentuk yang dipergunakan untuk proses penyaluran informasi.

3) Visual (Gambar)
Gambar, adalah sekelompok berwarna poin pada datar permukaan yang tampak sama dengan sesuatu yang lain. Sebagai contoh, file yang bisa terlihat sama sebagai sebuah objek atau orang .

Visual adalah sesuatu yang dapat dilihat dengan indera penglihat (mata).

4) Minat

Adalah kecenderungan hati yang tinggi terhadap sesuatu keinginan.

5) Membaca

Adalah salah satu diantara empat keterampilan berbahasa (menyimak, berbicara, membaca dan menulis) yang penting untuk dipelajari dan dikuasai oleh setiap individu. Membaca pada hakikatnya adalah suatu yang rumit yang melibatkan banyak hal, tidak hanya sekedar melafalkan tulisan, tetapi juga melibatkan aktifitas visual, berfikir, psikologuistik, dan mata kognitif.
 Yang dimaksud dengan kemampuan membaca adalah dapat memahami fungsi dan makna yang dibaca, dengan jalan: menggucapkan bahasa, mengenal bentuk, memahami isi yang dibaca.

b. Penegasan Operasional

Pengunaan media visual (gambar) dalam meningkatkan minat membaca adalah penelitian dimana proses pembelajaran menggunakan media visual (gambar) sebagai penunjang keberhasilan dalam pembelajaran dan minat membaca siswa kelas IV SDN II Betak Kalidawir Tulungagung.
F. Hipotesis Tindakan
Hipotesis adalah kesimpulan atau jawaban sementara bedasarkan tujuan yang ingin dicapai maka perlu dirumuskan hipotesis sebagai berikut:

Jika guru dalam pelajaran bahasa Indonesia menggunakan media visual (gambar) maka minat membaca siswa meningkat.
G. Sistematika Penulisan
Secara garis besar sistematika penelitian skripsi ini dibagi menjadi tiga bagian, yaitu bagian awal, bagian inti dan bagian akhir.

Bagian Awal terdiri dari : halaman sampul depan, halaman judul, halaman persetujuan, halaman pengesahan, motto, persembahan, daftar isi dan abstrak.

Bagian Utama (inti), terdiri:

Bab I Pendahuluan, terdiri dari: a) Latar Belakang, b) Rumusan dan Pemecahan Masalah, c) Tujuan Penelitian, d) Kegunaan Penelitian, e) Penegasan Istilah, f) Hipotesis Tindakan, g) Sistematika Penelitian.
Bab II Kajian Pustaka, terdiri dari: a) Media Pembelajaran, b) Media Visual, c) Minat membaca, d) Bahasa Indonesia.
Bab III Metode Penelitian, terdiri dari: a) jenis penelitian, b) lokasi penelitian, c) kehadiran peneliti, d) subyek penelitian, e) data dan sumber data, f) metode dan instrumen pengumpulan data, g) teknik analisis data, h) pengecekan keabsahan data, i) tahap-tahap penelitian.

Bab IV Laporan Hasil Penelitian, terdiri dari: a) Deskripsi Latar Belakang Keadaan Objek, b) Penyajian Data Hasil Penelitian, c) Analisis Data dan pembahasan hasil Penelitian.
Bab V Penutup, terdiri dari: a) Kesimpulan, b) Saran.

Bagian Akhir, terdiri dari: a) Daftar Rujukan, b) Lampiran-lampiran, c) Surat Pernyataan Keaslian Tulisan, d) Daftar Riwayat Hidup.
� Binti Maunah, Ilmu Pendidikan, (Yogyakarta: Teras, 2009), hal. 1

� Siswadi, Model Proposal Penelitian Tindakan Kelas, (Tulungagung: Sekolah Tinggi Agama Islam Negeri, 2008), hal. 1

� Kunandar, Guru Professional, (Jakarta: Rajawali), hal. 47

� Ibrahim Bafadal, Peningkatan Profesionalisme Guru Sekolah Dasar, (Jakarta : PT Bumi Aksara, 2003), hal. 5

� Ibid., hal. 7

� Yoto, S.T. dan Saiful Rohman, Manajemen Pembelajaran, (Malang: Yanizar Group, 2001), hal. 57

� Azhar Arsyad, Media Pembelajaran, (Jakarta: PT Raja Grafindo Persada, 2008), hal. 113

� Farida Rahim, Pembelajaran Membaca di Sekolah Dasar, (Jakarta: PT Bumi Aksara, 2008), hal. 1

� Ibid., hal. 1

� E. Mulyasa, Standar Kompetensi dan Sertifikasi Guru, (Bandung : PT Remaja Rosdakarya, 2007), hal. 53

� Farida Rahim, Pembelajaran Membaca …, hal. 2

� Ibid., hal. 3

� Adi Satrio, Kamus Ilmiah Populer Materi Sosial-Budaya-Agama-Kedokteran-Kumunikasi-Plitik-Ekonomi-Hukum, (Visi 7: 2005), hal. 228

� Yoto dan Saiful Rahman, Manajemen …, hal. 57

�� HYPERLINK "http://translate.google.co.id/translate?hl=id&langpair=en|id&u=http://simple.wikipedia.org/wiki/Picture" �http://translate.google.co.id/translate?hl=id&langpair=en|id&u=http://simple.wikipedia.org/wiki/Picture�. diakses pada tanggal 09 Maret 2011.

� Tim Penyusun Kamus, Kamus besar….., hal. 1262

�Tim Redaksi, Kamus Buku …, hal. 744

� Farida Rahim, Pembelajaran Membaca…, hal. 2

� A.S.Broto, Pengajaran Bahasa Indonesia, (Jakarta: Bulan Bintang, 1978), hal. 143

1

