

1
Yayan Mulyana, 2016
PENGGUNAAN MEDIA ADOBE FLASH DALAM PEMBELAJARAN TATA CARA PENULISAN HURUF
HIRAGANA BAGI TINGKAT DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB I

PENDAHULUAN

A. Latar Belakang

Manusia merupakan makhluk yang berbudaya, makhluk sosial yang

saling membutuhkan dan saling berinteraksi satu sama lain. Dalam

berinteraksi manusia membutuhkan alat komunikasi berupa bahasa untuk

menyampaikan secara lisan maupun tulisan. Bahasa merupakan alat utama

dalam mendukung segala aktivitas manusia.

Bahasa merupakan hal yang penting dalam kehidupan. Terbukti dari

penggunaannya untuk percakapan sehari-hari, tentu ada peran bahasa yang

membuat satu sama lain dapat berkomunikasi, saling menyampaikan maksud.

Tak hanya dalam bentuk lisan, tentu saja bahasa juga digunakan dalam

bentuk tulisan. Kemampuan berkomunikasi dalam beragam bahasa dalam

kehidupan manusia didapat dari proses perkembangan, pembiasaan dan

peniruan. Berdasarkan hal tersebut, maka dalam pembelajaran bahasa, baik

bahasa Indonesia maupun bahasa asing, sangat penting diberikan kepada

siswa.

Di Indonesia banyak bahasa asing yang dipelajari, salah satunya yaitu

bahasa Jepang. Menurut survey The Japan Foundation pada tahun 2012,

Indonesia merupakan negara dengan pembelajar bahasa Jepang terbanyak

kedua di dunia, yakni mencapai 872.411 orang.

“Bahasa dapat dinyatakan dengan dua cara yaitu melalui lisan dan melalui

tulisan. Kedua cara tersebut memiliki fungsi yang sama yaitu menyampaikan

ide-ide, pendapat, saran, perasaan, berita dan lain-lain kepada orang lain. Dari

kedua cara ini, timbul dua istilah yakni hanashi kotoba dan kaki kotoba.

Hanashi kotoba atau ragam lisan, yaitu bentuk bahasa yang dipakai pada

waktu tukar menukar informasi secara lisan dalam berbagai kegiatan

kehidupan sehari-hari. Sedangkan kaki kotoba atau ragam tulisan yaitu bentuk

bahasa yang dipakai pada waktu tukar menukar informasi secara tertulis

2

Yayan Mulyana, 2016
PENGGUNAAN MEDIA ADOBE FLASH DALAM PEMBELAJARAN TATA CARA PENULISAN HURUF
HIRAGANA BAGI TINGKAT DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

menggunakan huruf dalam berbagai kegiatan sehari-hari.” (Sidjianto & Dahidi,

2009, hlm. 54)

3

Yayan Mulyana, 2016
PENGGUNAAN MEDIA ADOBE FLASH DALAM PEMBELAJARAN TATA CARA PENULISAN HURUF HIRAGANA BAGI
TINGKAT DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Seiring dengan pesatnya kemajuan teknologi maupun ilmu pengetahuan dalam

dunia internasional mendorong banyak orang untuk mempelajari bahasa asing dengan

tujuan untuk mendapatkan banyak informasi ilmu pengetahuan salah satunya bahasa

asing yang banyak dipelajari saat ini yaitu bahasa Jepang.

Mempelajari sebuah bahasa khususnya bahasa asing tidak hanya penguasaan

kosakata, namun juga harus menguasai huruf atau tulisan yang digunakan di Jepang.

Semakin banyak tulisan yang dikuasai seseorang maka semakin besar pula kemungkinan

untuk terampil dalam berbahasa baik secara lisan maupun tulisan. Hal tersebut

membuktikan bahwa begitu pentingnya penguasaan tulisan dalam mempelajari bahasa

asing. Seperti halnya dalam mempelajari bahasa Jepang, pembelajar dituntut menguasai

tiga tulisan yaitu hiragana, katakana dan kanji. Untuk menguasai ketiga tulisan tersebut

dibutuhkan penguasaan huruf yang memadai. Namun, dalam kenyataannya untuk

menguasai huruf hiragana saja tidaklah mudah, banyak faktor yang mempengaruhi

kesulitan pembelajar dalam meningkatkan kemampuan menulis hiragana. Menurut

Irawan, A. R (2014, hlm 1) dalam skripsinya yang berjudul Pengaruh Evaluasi Formatif

Posttest terhadap Penguasaan Huruf Hiragana menyatakan bahwa huruf hiragana dan

katakana tidak dapat dipisahkan dari pembelajaran bahasa Jepang.

Menurut mustofa (2014, hlm. 1) menyatakan bahwa bahasa Jepang merupakan

salah satu bahasa yang mempunyai keunikan tersendiri dalam penelitian dari jenis-jenis

huruf yang digunakan, diantaranya terdapat empat jenis huruf yaitu hiragana, katakana,

kanji dan Romaji. Namun, jenis huruf yang digunakan dan dipelajari pertama kali dalam

mempelajari dasar-dasar bahasa Jepang yaitu hiragana dan katakana. Perbedaan jenis

huruf yang digunakan inilah yang menjadi salah satu hambatan yang dihadapi

pembelajar saat mempelajari bahasa jepang.

Keterampilan menulis hiragana dalam pelaksanaan pembelajaran bahasa Jepang

sangat penting karena keterampilan menulis huruf hiragana yang memadai akan

mempermudah tercapainya tujuan pembelajaran. Adapun kesulitan dalam mempelajari

dan meningkatkan keterampilan menulis hiragana terutama bagi pemula. Dalam hal ini

banyak ditemukan masalah yang membuat siswa kesulitan untuk meningkatkan

kemampuan menulis hiragana. Selain karena siswa masih merasa asing dengan huruf

hiragana, faktor lain seperti kurangnya minat belajar dalam mempelajari penulisan huruf

hiragana. Penggunaan media atau menerapan model dan metode dalam pembelajaran

4

Yayan Mulyana, 2016
PENGGUNAAN MEDIA ADOBE FLASH DALAM PEMBELAJARAN TATA CARA PENULISAN HURUF HIRAGANA BAGI
TINGKAT DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

penulisan huruf hiragana yang kurang begitu menarik dan monoton membuat siswa

merasa bosan dan kurang bersemangat dalam mengikuti kegiatan pembelajaran.

Penggunaan media dalam kegiatan pembelajaran memiliki arti yang cukup penting.

Penggunaan media merupakan salah satu sarana untuk membangkitkan motivasi belajar

siswa. Hal ini dapat terjadi karena penggunaan media yang tepat, memungkinkan

pembelajaran akan berjalan dengan baik. Oleh karena itu, dalam pembelajaran bahasa

Jepang diperlukan media yang tepat dan menarik, sehingga siswa lebih mudah

mempelajari penulisan huruf hiragana dan berpartisipasi aktif dalam mengikuti kegiatan

pembelajaran. Salah satu media yang dipilih oleh peneliti sebagai solusi terhadap

masalah pembelajaran penulisan huruf hiragana yaitu media Adobe Flash.

Adapun judul penelitian yang akan dilakukan oleh peneliti adalah “Penggunaan

Media Adobe Flash dalam Pembelajaran Tata Cara Penulisan Huruf Hiragana

Bagi Tingkat Dasar”.

B. Rumusan Masalah

 Berdasarkan pemaparan latar belakang masalah di atas, penulis mencoba

merumuskan masalah siswa dalam meningkatkan bahasa Jepang sebagai berikut:

1. Bagaimana kemampuan menulis huruf hiragana siswa sebelum menggunakan media

Adobe Flash di kelas eksperimen dan kelas kontrol?

2. Bagaimana kemampuan menulis huruf hiragana siswa sesudah menggunakan media

Adobe Flash di kelas eksperimen dan kelas kontrol?

3. Bagaimana kesan siswa setelah pembelajaran menulis hiragana menggunakan media

Adobe Flash?

C. Batasan Masalah

 Agar permasalahan yang dikaji dalam penelitian ini tidak meluas, masalah dalam

penelitian ini perlu dibatasi sebagai berikut:

1. Masalah yang diteliti dibatasi pada tata cara penulisan huruf hiragana.

2. Media yang digunakan adalah Adobe Flash.

3. Subjek penelitian adalah siswa kelas X di SMAN 1 Lembang.

D. Tujuan penelitian

5

Yayan Mulyana, 2016
PENGGUNAAN MEDIA ADOBE FLASH DALAM PEMBELAJARAN TATA CARA PENULISAN HURUF HIRAGANA BAGI
TINGKAT DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 Sesuai dengan rumusan masalah di atas, maka tujuan dalam penelitian ini adalah

untuk mengetahui:

1. Efektivitas penggunaan media Adobe Flash dalam pembelajaran tata cara penulisan

huruf hiragana siswa.

2. Penguasaan penulisan huruf hiragana siswa sebelum menggunakan media Adobe

Flash.

3. Penguasaan penulisan huruf hiragana siswa setelah menggunakan media Adobe

Flash.

E. Manfaat Penelitian

 Menunjuk pada rumusan masalah dan tujuan penelitian yang telah dijelaskan di

atas, maka hasil penelitian ini diharapkan dapat memberikan manfaat sebagai berikut:

1. Bagi penulis, dapat menambah wawasan pengetahuan tentang berbagai media

pembelajaran yang berkaitan dengan tata cara penulisan huruf hiragana, seperti

media Adobe Flash dan untuk memperoleh informasi mengenai hasil pembelajaran

tata cara penulisan huruf hiragana dengan menggunakan media Adobe Flash.

2. Bagi guru, dapat dijadikan alternatif untuk membuat kegiatan pembelajaran lebih

menyenangkan, terutama dalam pembelajaran tata cara penulisan huruf hiragana.

3. Bagi siswa, dapat dijadikan cara belajar yang menyenangkan dalam meningkatkan

keterampilan menulis huruf hiragana.

4. Bagi peneliti lain, dapat dijadikan sebagai referensi dalam penelitian terkait dengan

pembelajaran tata cara penulisan huruf hiragana dan penggunaan media

pembelajaran.

F. Struktur Penulisan

 Pada Bab I Pendahuluan membahas tentang latar belakang, rumusan dan batasan

masalah, tujuan dan manfaat penelitian, sistematika penulisan.

 Pada Bab II membahas tentang penjelasan huruf hiragana, pengertian media Adobe

Flash, penggunaan media Adobe Flash dalam pembelajaran, tujuan media Adobe Flash,

prosedur pelaksanaan media Adobe Flash, pengertian media pembelajaran, jenis-jenis

media pembelajaran, fungsi media pembelajaran.

 Pada Bab III membahas tentang metode penelitian, populasi dan sampel penelitian,

instrumen penelitian, dan teknik pengumpulan data.

6

Yayan Mulyana, 2016
PENGGUNAAN MEDIA ADOBE FLASH DALAM PEMBELAJARAN TATA CARA PENULISAN HURUF HIRAGANA BAGI
TINGKAT DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 Pada Bab IV membahas tentang laporan eksperimen, analisis data dan pembahasan

hasil penelitian.

 Pada Bab V membahas tentang kesimpulan dari hasil penelitian dan rekomendasi

untuk penelitian selanjutnya.

