
1

Fersil Viali, 2016
Penerapan Metode Copy The Master dalam Pembelajaran Menulis Petunjuk

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB 1

PENDAHULUAN

A. Latar Belakang

Kegiatan menulis menjadi suatu hal yang masih dianggap sulit dilakukan

oleh siswa di sekolah. Kesulitan siswa dalam kegiatan menulis tentu

dipengaruhi beberapa faktor, yaitu faktor internal dan faktor eksternal. Yang

termasuk ke dalam faktor internal diantaranya niat, motivasi, dan keinginan

dari diri siswa. Sedangkan yang termasuk ke dalam faktor eksternal

diantaranya lingkungan di luar diri siswa seperti lingkungan, guru, sarana, dan

fasilitas. Dari survey yang pernah dilakukan terhadap guru bahasa Indonesia

Suparno (2008, hlm 1.4) menyatakan bahwa aspek pelajaran bahasa yang

paling tidak disukai guru dan siswa adalah menulis dan mengarang.

Hasil pengamatan yang dilakukan oleh peneliti terhadap pembelajaran

bahasa Indonesia di sekolah-sekolah yaitu kesulitan yang dihadapi guru dan

siswa dalam pembelajaran menulis. Hal tersebut dikarenakan siswa merasa

jenuh pada saat pembelajaran menulis di kelas. Kejenuhan siswa dipengaruhi

oleh cara guru saat pembelajaran menulis berlangsung di kelas. Beberapa usaha

yang sudah dilakukan oleh guru dalam mengatasi masalah tersebut pun masih

kurang efektif. Beberapa usaha meminimalisir malas menulis seperti

menggunakan metode, model, dan teknik sudah dilakukan oleh guru. Hasil

usaha yang dilakukan belum dapat mengatasi masalah siswa dalam

pembelajaran menulis.

Salah satu kesulitan yang dialami siswa dalam pembelajaran menulis

adalah menulis petunjuk. Setelah peneliti melakukan studi pendahulaun

diketahui nilai rata-rata menulis petunjuk siswa rendah, hanya beberapa siswa

yang mendapat nilai dengan kategori baik dalam satu kelasnya. Kesulitan

menulis petunjuk yang dialami siswa terletak pada saat siswa merangkai

langkah-langkah pada petunjuk yang ditulis. Kesadaran terhadap kaidah

penulisan petunjuk pun masih rendah.

Menulis petunjuk merupakan kegiatan menuangkan ide/gagasan ke

dalam sebuah tulisan yang berisi tujuan dan langkah-langkah melakukan suatu

2

Fersil Viali, 2016
Penerapan Metode Copy The Master dalam Pembelajaran Menulis Petunjuk

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

hal. Dalam pencapaian kompetensi pembelajaran pada kurikulum tingkat

satuan pendidikan (KTSP), siswa harus mampu menulis sebuah petunjuk.

Kesulitan lain yang dihadapi siswa diantaranya adalah sulitnya menuangkan

ide/gagasan saat menulis sebuah teks, khususnya petunjuk. Kesulitan tersebut

disebabkan oleh kurangnya latihan siswa dan ketidakmauan siswa untuk

belajar menulis.

Hal yang paling penting dalam sebuah pembelajaran adalah proses

penyampaian materi oleh guru dan komunikasi yang lancar antara guru dan

siswa. Kemenarikan sebuah pembelajaran di dalam kelas juga harus

diperhatikan guna dalam pencapaian kompetensi dan menghindari kejenuhan

yang akan dialami oleh siswa atau gurunya sendiri. Dalam pencapaian

kompetensi tersebut, banyak cara yang bisa dilakukan guru di dalam kelas.

Cara yang dilakukan yaitu dengan menggunakan berbagai macam metode,

model, teknik serta media pembelajaran. Sejalan dengan pernyataan Alwasilah

(2005, hlm. 43) bahwa kemampuan menulis bisa dikembangkan melalui

metode latihan, yang artinya dikembangkan dengan diterapkannya berbagai

macam metode pembelajaran menulis. Guru harus senantiasa memilih

berbagai macam metode, model, teknik, serta media pembelajaran yang dirasa

sesuai dan mampu mengatasi masalah yang dihadapi siswanya.

Menulis merupakan kegiatan produktif dari salah satu keterampilan

berbahasa. Menurut Tarigan (2008, hlm. 2) keterampilan berbahasa

mencangkup empat aspek, yaitu menyimak (listening skill), berbicara

(speaking skill), membaca (reading skill), dan menulis (writing skill). Salah

satu keterampilan yang akan dibahas dalam skripsi ini adalah keterampilan

menulis. Menulis merupakan kegiatan produktif dengan cara menuangkan pola

pikir, ide, gagasan yang bersifat positif dan bermanfaat bagi pembacanya.

Sejalan dengan pernyataan Tarigan (2008, hlm. 15) bahwa menulis diartikan

sebagai kegiatan menuangkan ide/gagasan dengan menggunakan bahasa tulis

sebagai media penyampai.

Pembelajaran menulis merupakan proses untuk belajar menulis pada

siswa oleh guru. Menulis tentu kegiatan yang sering dilakukan oleh manusia

baik dalam ranah pendidikan formal maupun informal, dan pekerjaan sehari-

3

Fersil Viali, 2016
Penerapan Metode Copy The Master dalam Pembelajaran Menulis Petunjuk

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

hari. Menulis dapat mengasah otak seseorang untuk menuangkan gagasan

tentang sesuatu hal. Kegiatan menulis di sekolah dilakukan untuk memenuhi

kebutuhan siswa dalam pencapaian kompetensi pembelajaran. Menulis

merupakan bagian yang tidak terpisahkan dalam seluruh proses belajar yang

dialami siswa selama menuntut ilmu di sekolah.

Untuk mengatasi masalah yang dialami siswa dalam pembelajaran

menulis, khususnya dalam pembelajaran menulis petunjuk, peneliti

menemukan sebuah formula guna sebagai pilihan alternatif untuk memotivasi

siswa dalam pembelajaran menulis. Formula yang dimaksud adalah penerapan

metode copy the master dalam pembelajaran menulis petunjuk.

Metode copy the master murapakan metode meniru bentuk dari contoh

ahlinya (Marahimin, 2005, hlm. 20). Metode tersebut berawal dari seorang

murid di Cina yang hendak menirukan lukisan dari master atau ahli dalam

pembelajaran melukis. Kemudian metode tersebut berkembang dan

diaplikasikan dalam pembelajaran menulis. Pembelajaran menulis dengan

menggunakan metode tersebut artinya yaitu pembelajaran meniru bentuk

sebuah teks. Sehingga metode tersebut dapat diaplikasikan dalam pembelajaran

menulis petunjuk.

Pengaplikasian metode copy the master sudah dilakukan oleh beberapa

peneliti terdahulu. Pada tahun 2013, Shinta Rizki N melakukan penelitian

ekdperimen dengan judul “Penerapan Copy The Master Berbasis

Perkembangan Intelektual dalam Pembelajaran Menulis Teks Berita”.

Penelitian tersebut merupakan penelitian jenis eksperimen dengan desain

penelitian pretest-postest control group design yang menggunakan kelas

eksperimen dan kelas pembanding. Populasi dan sampel dalam penelitian

tersebut adalah SMPN 10 Kota Bandung kelas VIII.

Penelitian tersebut dilatarbelakangi oleh kesulitan siswa dalam

pembelajaran menulis, khususnya menulis teks berita. Tidak hanya kesulitan

siswa, kemampuan guru dalam pembelajaran menulis juga menjadi latar

belakang masalah penelitian tersebut. Dalam penelitiannya, terdapat hasil yang

menunjukan adanya peningkatan terhadap kemampuan menulis teks berita oleh

siswa. Dengan kata lain penerapan copy the master berbasis perkembangan

4

Fersil Viali, 2016
Penerapan Metode Copy The Master dalam Pembelajaran Menulis Petunjuk

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

intelektual efektif diterapkan dalam pembelajaran menulis teks berita pada

siswa tingkat SMP kelas VIII.

Penelitian selanjutnya dilakukan oleh Dinan Yuniar Pramulia pada tahun

2015 dengan judul “Penerapan Teknik Copy The Master Melalui Media Teks

Feature dalam Surat Kabar pada Pembelajaran Menulis Naskah Drama. Jenis

penelitian tersebut adalah penelitian eksperimen kuasi dengan desain penelitian

pretest-postest control group design. Penelitian tersebut dilatarbelakangi

keingintahuan peneliti untuk mengujicobakan keefektifan teknik copy the

master dalam pembelajaran menulis teks drama melalui teks feature.

Berdasarkan perhitungan uji hipotesis dalam penelitian tersebut dapat

disimpulkan bahwa terdapat pengaruh penerapan teknik copy the master.

artinya, teknik copy the master efektif pada pembelajaran menulis teks drama.

Berdasarkan penelitian terdahulu yang sudah dilakukan peneliti terdahulu

sebelumnya, maka peneliti berharap penerapan metode copy the master dalam

pembelajaran menulis petunjuk pun efektif digunakan sebagai salah satu cara

mengatasi kesulitan siswa dalam menulis petunjuk. Selain dapat mengatasi

kesulitan siswa, penerapan metode copy the master juga dapat menjadi

alternatif dalam pembelajaran menulis bagi guru di sekolah.

B. Rumusan Masalah

 Berdasarkan latar belakang masalah yang telah diuraikan di atas, masalah

yang akan dipecahkan dalam penelitian ini, yaitu sebagai berikut.

1. Bagaimanakah kemampuan menulis petunjuk siswa kelas VIII SMP

Negeri 29 Bandung tahun ajaran 2015/2016 di kelas eksperimen sebelum

dan sesudah penerapan metode copy the master?

2. Bagaimanakah kemampuan menulis petunjuk siswa kelas VIII SMP

Negeri 29 Bandung tahun ajaran 2015/2016 di kelas pembanding tanpa

penerapan metode copy the master?

3. Adakah perbedaan yang signifikan antara kemampuan menulis petunjuk

di kelas eksperimen dan kelas pembanding?

5

Fersil Viali, 2016
Penerapan Metode Copy The Master dalam Pembelajaran Menulis Petunjuk

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

C. Tujuan Penelitian

Sesuai dengan rumusan masalah di atas, tujuan penelitian ini adalah

untuk mendeskripsikan hal-hal sebagai berikut:

1. kemampuan menulis petunjuk siswa kelas VIII SMP Negeri 29 Bandung

tahun ajaran 2015/2016 di kelas eksperimen sebelum dan sesudah

penerapan metode copy the master;

2. kemampuan menulis petunjuk siswa kelas VIII SMP Negeri 29 Bandung

tahun ajaran 2015/2016 di kelas pembanding tanpa penerapan metode

copy the master;

3. perbedaan yang signifikan antara kemampuan menulis petunjuk siswa

kelas VIII SMPN Negeri 29 Bandung di kelas eksperimen dan kelas

pembanding.

D. Manfaat Penelitian

1. Bagi Guru Bahasa Indonesia

Hasil penelitian ini diharapkan dapat memberi manfaat dalam

pengembangan metode, model dan teknik dalam pembelajaran bahasa

Indonesia, terutama penggunaan metode dan model pembelajaran menulis

petunjuk dengan metode copy the master yang dilakukan guru.

Hasil penelitian ini diharapkan dapat memberi sumbangan bagi guru

dalam pembelajaran keterampilan menulis petunjuk dengan metode copy the

master. Selain memberi sumbangan bagi guru dalam pembelajaran, hasil

penelitian ini juga diharapkan dapat merangsang semangat belajar siswa dalam

pembelajaran keterampilan menulis petunjuk dengan metode copy the master.

2. Bagi Siswa

Hasil penelitian ini diharapkan dapat memberikan motivasi dan

menjadikan siswa lebih kompeten dalam pembelajaran menulis, serta mendapat

pengalaman tentang pembelajaran menulis dengan menggunakan metode copy

the master dalam pembelajaran menulis petunju.

6

Fersil Viali, 2016
Penerapan Metode Copy The Master dalam Pembelajaran Menulis Petunjuk

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3. Bagi Peneliti

Penelitian ini diharapkan dapat memberikan pengetahuan mengenai suatu

metode dalam pembelajaran bahasa Indonesia yang dapat dikembangkan dalam

pembelajaran menulis petunjuk. Selain itu dengan dilakukannya penelitian ini

diharapkan dapat memberikan pengalaman ketika berperaktik melakukan

kegiatan pembelajaran di kelas.

4. Bagi Pembaca

Penelitian ini diharapkan dapat menambah wawasan dan pengetahuan

pembaca mengenai metode copy the master yang dapat diterapkan pada

pembelajaran menulis petunjuk.

E. Struktur Organisasi Skripsi

Dalam bagian ini dibahas urutan penelitian berdasarkan struktur yang

telah disusun peneliti. Struktur penelitian ini terdiri dari lima bab. Bab pertama

merupakan pendahuluan, bab kedua membahas mengenai kajian teori, bab

ketiga membahas mengenai metodologi penelitian, bab keempat membahas

mengenai hasil temuan, dan bab terakhir membahas mengenai simpulan,

implikasi dan rekomendasi.

Pada bab pertama, peneliti membahas hal-hal yang berkaitan dengan

pendahuluan, seperti latar belakang masalah, rumusan masalah penelitian,

tujuan penelitian, manfaat penelitian, dan struktur organisasi skripsi. Dalam

latar belakang masalah membahas hal-hal yang dianggap penting sehingga

penelitian ini perlu dilaksanakan. Selanjutnya dirumuskan permasalahan yang

ada berdasarkan latar belakang penelitian sehingga dapat dirumuskan juga

tujuan penelitiannya. Pembahasan selanjutnya memaparkan manfaat yang

dapat diperoleh dari penelitian ini. Pada bagian terakhir bab pertama

membahas mengenai struktur skripsi yang berisikan paparan atau gambaran

struktur skripsi secara menyeluruh.

Pada bab kedua peneliti membahas teori-teori yang mendukung

penelitian ini. Teori tersebut diperoleh berdasarkan studi pustaka yang merujuk

pada buku-buku teori dan penelitian terdahulu yang relevan dengan penelitian

7

Fersil Viali, 2016
Penerapan Metode Copy The Master dalam Pembelajaran Menulis Petunjuk

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

yang dilakukan. Teori yang diperoleh telah dikaji sebelumnya sehingga dapat

digunakan dalam mendukung penelitian dengan terarah.

Pada bab ketiga peneliti membahas metodologi penelitian yang dilakukan

dalam penelitian ini. Pembahasannya mencakup jenis penelitian yang

digunakan, jenis desain penelitian yang digunakan, jenis sampling, populasi

penelitian, instrumen penelitian, dan teknik pengolahan data.

Pada bab keempat peneliti membahas hasil temuan penelitian atau

pemaparan pengolahan data yang sudah didapatkan. Data yang diperoleh

berdasarkan teknik pengumpulan data akan dideskripsikan dan diolah

berdasarkan teknik pengolahan data yang telah dirumuskan. Pada penelitian

ini, hasil dan pembahasan disajikan dengan cara penjabaran data statistik yang

dideskripsikan.

Pada bab kelima peneliti membahas simpulan, implikasi, dan

rekomendasi. Simpulan dibahas berdasarkan hasil temuan penelitian pada bab

empat yang memaparkan jawaban dari pertanyaan penelitian atau rumusan

masalah. Selanjutnya peneliti merumuskan implikasi dan rekomendasi yang

ditujukan para pembuat kebijakan, para pengguna hasil penelitian, dan kepada

peneliti berikutnya yang berminat untuk melakukan penelitian selanjutnya.

