

i

METODE PEMBELAJARAN BAHASA INGGRIS KELAS V

DI MI DIPONEGORO 03 KARANGKLESEM

KECAMATAN PURWOKERTO SELATAN

TAHUN PELAJARAN 2017/2018

SKRIPSI

Disusun dan diajukan kepada Fakultas Tarbiyah dan Ilmu Keguruan IAIN

Purwokerto. Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar

Sarjana Pendidikan (S.Pd)

Oleh:

HANIATUL MARYAM

NIM 1423305105

PROGRAM STUDI PENDIDIKAN GURU MADRASAH

IBTIDAIYYAH

JURUSAN PENDIDIKAN MADRASAH

FAKULTAS TARBIYAH DAN ILMU KEGURUAN

INSTITUT AGAMA ISLAM NEGERI PURWOKERTO

2018

ii

iii

iv

v

METODE PEMBELAJARAN BAHASA INGGGRIS KELAS V

DI MI DIPONEGORO 03 KARANGKLESEM

KECAMATAN PURWOKERTO SELATAN

TAHUN PELAJARAN 2017/2018

HANIATUL MARYAM

1423305105

ABSTRAK

Metode mengajar memegang peranan penting dalam mencapai tujuan

keberhasilan pembelajaran. Metode menjadi sarana dalam menyampaikan materi

pelajaran yang tersusun dalam kurikulum. Seorang guru akan berhasil dalam tugas

mengajar, bila dengan menerapkan metode yang tepat serta mampu memotivasi

dan membangkitkan semangat belajar siswa-siswanya. Dengan menggunakan

metode, suatu mata pelajaran akan terproses secara efektif dan efisien.

Tujuan dari penelitian ini adalah untuk mengetahui dan mendeskripsikan

metode apa saja yang diterapkan dan bagaimana penerapannya pada pembelajaran

bahasa Inggris kelas V di Madrasah Ibtidaiyah Diponegoro 03 Karangklesem.

Jenis penelitian ini adalah penelitian lapangan (field research), karena

didalam penelitian ini peneliti terjun langsung ke lapangan (lokasi). Penelitian ini

bersifat kualitatif yaitu dengan menggunakan teknik deskriptif yang berupa kata-

kata tertulis atau lisan dari orang-orang yang perilakunya diamati. Metode

pengumpulan data yang digunakan adalah metode observasi, wawancara dan

dokumentasi. Sedangkan analisis datanya menggunakan reduksi data, display data

dan penarikan kesimpulan.

Hasil dari penelitian ini adalah: pertama, metode yang digunakan guru

bahasa Inggris kelas V di MI Diponegoro 03 Karangklesem adalah metode

ceramah, metode latihan/drill, metode tanya jawab, metode diskusi, metode

terjemah, metode TPR. Kedua, metode ceramah digunakan untuk membuka

pembelajaran dan menjelaskan materi di depan kelas secara lisan. Metode

latihan/drill digunakan untuk melatih keterampilan siswa, seperti membaca,

menghafal kosakata, dan latihan soal-soal. Metode tanya jawab digunakan untuk

mengetahui sampai mana siswa memahami materi yang telah disampaikan.

Metode diskusi dilakukan dengan cara membagi beberapa kelompok dan

menugaskan siswa untuk menyelesaikan permasalahan. Metode terjemah

digunakan oleh guru untuk membantu siswa dalam memahami materi dan

menambah perbendaharaan kosakata yang dimiliki siswa. Dan metode TPR

diterapkan dengan melibatkan aktivitas psikomotorik siswa, sehingga siswa dapat

mengingat materi pembelajaran dengan mudah.

Kata kunci : Metode pembelajaran, bahasa Inggris kelas V MI Diponegoro

03 Karangklesem.

vi

MOTTO

(٧(اِنَّ مَعَ الْعُسْرِ يُسْراً)٦فاَِنَّ مَعَ الْعُسْرِ يُسْراً)
“ (6). Maka sesungguhnya setiap masalah pasti disertai dengan jalan keluarnya.

(7) Sesungguhnya setiap masalah disertai jalan keluarnya.”

QS. Al Insyirah ayat 6-7.

vii

PERSEMBAHAN

Dengan mengucap syukur Alhamdulillah kepada Mu Ya Alloh. Atas

berkah, rahmat, serta hidayah Mu skripsi ini dapat terselesaikan.

Skripsi ini saya persembahkan untuk teristimewa bapak dan ibu tersayang

serta kakak dan adik tercinta. Yang tiada henti mendukung saya serta memberi

semangat selalu dalam menuntut Ilmu. Terimakasih untuk semua doa dan

kekuatannya yang selalu mengiringi ananda dalam menempuh pendidikan.

viii

KATA PENGANTAR

Alhamdulillahirabbil ’alamin segala puji dan syukur penulis panjatkan

kehadirat Allah SWT yang maha Esa karena atas rahmat dan karunia-Nya, penulis

dapat menyelesaikan serangkaian tugas studi yang berakhir dengan penulisan

skripsi ini tanpa mengalami hambatan yang berarti.

Sholawat serta salam semiga tercurahkan kepada junjungan kita Nabi

besar Muhammad SAW semoga rahmat dan syafaatnya sampai pada kita semua.

Alhamdulillah, tanpa halangan suatu apapun, skripsi ini dapat terwujud. Namun

terselesaikannya skripsi ini tidak terlepas dari bantuan berbagai pihak, baik moral

maupun materiil. Oleh karena itu, penulis mengucapkan banyak terima kasih

kepada:

1. Dr. H. A. Lutfi Hamidi, M.Ag. selaku Rektor IAIN Purwokerto

2. Kholid Mawardi, S.Ag., M.Hum selaku Dekan Fakultas Tarbiyah dan Ilmu

Keguruan IAIN Purwokerto

3. Dr. Fauzi, M.Ag selaku Wakil Dekan I Fakultas Tarbiyah dan Ilmu

Keguruan IAIN Purwokerto

4. Dr. Rohmat, M.Ag.,M.Pd selaku wakil Dekan II Fakultas Tarbiyah dan

Ilmu Keguruan IAIN Purwokerto

5. Drs. H. Yuslam, M.Pd selaku Wakil Dekan III Fakultas Tarbiyah dan Ilmu

Keguruan IAIN Purwokerto

6. Dwi Priyanto, S.Ag.,M.Pd selaku Ketua Jurusan Pendidikan Madrasah

sekaligus Ketua Prodi PGMI IAIN Purwokerto

ix

7. Muflihah, M.Pd selaku dosen pembimbing skripsi yang telah mengarahkan

dan membimbing penulis dalam menyelesaikan skripsi ini.

8. Segenap dosen dan karyawan yang telah memberikan Ilmu Pengetahuan

dan Pendidikan sehingga penulis dapat meyelesaikan skripsi ini.

9. Syamlul Kayyis S.Pd. I selaku Kepala Madrasah MI Diponegoro 03

Karangklesem yang telah memeberi izin kepada penulis untuk melakukan

penelitian skripsi ini.

10. Reni Setiani S.Pd selaku guru mata pelajaran bahasa Inggris kelas V MI

Diponegoro 03 Karangklesem

11. Dewan guru dan staff karyawan MI Diponegoro 03 Karangklesem.

12. Abahyai Taufiqurrahman dan keluarga selaku Pengasuh Pondok Pesantren

Darul Abror Watumas yang selalu penulis harapkan barokah ilmunya.

13. Robiah dan Anwar selaku orang tua penulis, yang senantiasa mencurahkan

kasih sayang baik secara moril ataupun materiil, serta keridhoannya yang

tidak mampu penulis ungkapkan, serta adik dan kakakku tercinta Mba

Waridah dan suami, Mba Umi Fatmah dan suami, Yuni Maesyaroh,

keponakan-keponakanku Ginanjar G Prihatmojo, Nabila Ardamukti, Zahra

Al Ambar, Wildan A Firdaus, Irfi Razia Almahira yang menjadi

penyemangat dalam menyusun skripsi ini.

14. Teman-teman kelas PGMI C angkatan 2014 yang senantiasa memberikan

dukungan kepada penulis.

x

15. Sahabat-sahabatku Zakiya, Aina, Ipeh, Tuti, Anggita, Mikyal, Iwe,

Faizah, Lina, Ayunda yang selalu memberi canda tawa dan semangat

kepada penulis.

16. Teman-teman komplek Annur PPDA Watumas Rosidah, Vina, Ayu, Sofi,

Mega, Rani, Ikrim, Fanina, Devi, Lia, Fitria terimaksih atas semangatnya.

17. Sedulur Wadonku Mba Fatonatun Khoeriyah, Mba Inayatul Qudsiyyah,

Mba Sri Hartati, Mba Elok Faiqoh kalian sahabat yang selalu ada dalam

suka dan duka.

18. Semua pihak yang telah membantu dalam penyusunan skripsi ini yang

penulis tidak dapat sebutkan satu persatu.

Tidak ada kata yang dapat penulis ungkapkan untuk menyampaikan rasa

terimakasih, melainkan hanya do’a semoga amal baiknya diterima oleh Allah

SWT dan dicatat sebagi amal shaleh.

Akhirnya kepada allah SWT, penulis kembalikan dengan selalu memohon

hidayah, taufiq, serta ampunan-Nya. Semoga skripsi ini bermanfaat bagi kita

semua. Amiin.

xi

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN PERNYATAAN KEASLIAN .. ii

HALAMAN PENGESAHAN .. iii

HALAMAN NOTA DINAS PEMBIMBING ... iv

ABSTRAK ... v

HALAMAN MOTTO .. vi

HALAMAN PERSEMBAHAN... vii

KATA PENGANTAR ... viii

DAFTAR ISI .. xi

DAFTAR TABEL .. xiv

DAFTAR LAMPIRAN .. xv

BAB I PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Definisi Operasional... 6

C. Rumusan Masalah .. 7

D. Tujuan dan Manfaat Penelitian .. 7

E. Kajian Pustaka .. 8

F. Sistematika Pembahasan .. 10

BAB II METODE PEMBELAJARAN BAHASA INGGRIS DI SD/MI

A. Metode Pembelajaran Bahasa .. 13

1. Pengertian Metode Pembelajaran Bahasa 13

2. Macam-macam Metode Pembelajaran Bahasa Inggris 14

xii

3. Faktor-faktor yang mempengaruhi Pemilihan dan Penentuan

Metode Pembelajaran ... 29

B. MATA PELAJARAN BAHASA INGGRIS DI SD/MI 32

1. Pengertian Mata Pelajaran bahasa Inggris 32

2. Ruang Lingkup Mata Pelajaran bahasa Inggris 34

3. Tujuan Pembelajaran bahasa Inggris ... 35

4. Standar Kompetensi dan Kompetensi Dasar Mata Pelajaran

bahasa Inggris Kelas V... 36

BAB III METODE PENELITIAN

A. Lokasi Penelitian .. 39

B. Jenis Penelitian ... 40

C. Subjek Penelitian .. 40

D. Objek Penelitian ... 41

E. Teknik Pengumpulan Data ... 42

F. Teknik Analisis Data .. 44

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum MI Diponegoro 03 Karangklesem

Kecamatan Purwokerto Selatan ... 47

1. Sejarah singkat MI Diponegoro 03 Karangklesem 47

2. Kondisi Geografis .. 47

3. Keadaan Guru dan Siswa ... 48

4. Struktur Organisasi... 49

5. Sarana dan Prasarana.. 50

xiii

6. Visi dan Misi .. 52

7. Jadwal Pelajaran Kelas V ... 53

B. Penyajian Data ... 54

C. Analisis Data .. 66

BAB V PENUTUP

A. Kesimpulan .. 77

B. Saran-saran ... 78

C. Kata Penutup .. 79

DAFTAR PUSTAKA .. 81

LAMPIRAN-LAMPIRAN ... 83

xiv

DAFTAR TABEL

Tabel 1. Standar Kompetensi dan Kompetensi Dasar Kelas V......... 36

Tabel 2. Data Guru MI Diponegoro 03 Karangklesem..................... 48

Tabel 3. Data Siswa MI Diponegoro 03 Karangklesem................... 49

Tabel 4. Jadwal Pelajaran Kelas V... 53

xv

DAFTAR LAMPIRAN

Lampiran 1. Pedoman Wawancara .. L1

Lampiran 2. Lembar Hasil Wawancara ... L2

Lampiran 3. Matrik Hasil Observasi .. L11

Lampiran 4. Foto Dokumentasi.. L16

Lampiran 5. RPP .. L24

Lampiran 6. Daftar Nilai .. L47

Lampiran 7. Surat Ijin Riset Individual.. L51

Lampiran 8. Surat Telah Melakukan Penelitian ... L52

Lampiran 9. Surat Keterangan Telah Seminar Proposal Skripsi.................... L53

Lampiran 10. Surat Keterangan Lulus Ujian Komprehensif L54

Lampiran 11. Surat Permohonan Persetujuan Judul L55

Lampiran 12. Surat Keterangan Persetujuan Judul .. L56

Lampiran 13. Surat Rekomendasi Munaqosah .. L57

Lampiran 14. Blangko Bimbingan Skripsi... L58

Lampiran 15. Surat Keterangan Wakaf Buku Perpustakaan L61

Lampiran 16. Surat Keterangan Mata Kuliah .. L62

Lampiran 17. Sertifikat .. L63

Lampiran 18. Daftar Riwayat Hidup .. L64

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pembelajaran adalah proses mengatur lingkungan agar siswa belajar

sesuai dengan kemampuan dan potensi yang dimilikinya.
1
 Menurut Nata,

pembelajaran adalah usaha membimbing peserta didik dan menciptakan

lingkungan yang memungkinkan terjadinya proses belajar untuk belajar.
2

Sementara itu, Gagne dan Briggs sebagaimana dikutip oleh Nurfuadi

menyatakan bahwa pembelajaran adalah suatu sistem yang bertujuan untuk

membantu proses belajar siswa, yang berisi serangkaian peristiwa yang

dirancang dan disusun sedemikian rupa untuk mempengaruhi dan mendukung

terjadinya proses belajar siswa yang bersifat internal.
3
 Dengan demikan

pembelajaran adalah usaha yang dilakukan oleh guru untuk mengkondisikan

siswa dalam menciptakan lingkungan belajar untuk mencapai tujuan

pembelajaran.

Tujuan pembelajaran merupakan sasaran yang akan dicapai oleh

seorang guru. Menurut Bloom, tujuan pembelajaran meliputi tiga aspek, yaitu:

aspek kognitif, aspek afektif dan aspek psikomotor. Aspek kognitif merupakan

aspek yang menitikberatkan pada kemampuan berfikir, seperti kemampuan

mengingat, memahami, menerapkan, menganalisa, mengevaluasi dan

mencipta. Aspek afektif adalah kemampuan yang menitikberatkan pada sikap.

1
 Wina Sanjaya, Pembelajaran dalam Implementasi Kurikulum Berbasis

Kompetensi,(Jakarta : Kencana Prenada Media, 2006) hlm.77
2
 Muhammad Fathurrohman dan Sulistyorini, Belajar dan Pembelajaran, (Yogyakarta:

Teras, 2012) hlm. 7
3
 Nurfuadi, Profesionalisme Guru , (Purwokerto: Stain Press) hlm. 135

2

Aspek psikomotor adalah kemampuan yang menitikberatkan pada

kemampuan gerak fisik, seperti kemampuan meniru melakukan suatu gerak,

memanipulasi gerak, melakukan gerakan dengan tepat.
4

Ada beberapa mata pelajaran yang diajarkan di jenjang pendidikan

dasar (SD/MI). Salah satu dari berbagai mata pelajaran di SD/MI adalah mata

pelajaran bahasa. Tujuan dari pembelajaran bahasa adalah agar siswa mampu

berkomunikasi dan berinteraksi dengan masyarakat luas. Mata pelajaran

bahasa untuk SD/MI meliputi bahasa Indonesia, bahasa daerah dan bahasa

Inggris. Salah satu mata pelajaran bahasa yang dipelajari di sekolah dasar

adalah bahasa Inggris. Pada jenjang sekolah dasar mata pelajaran bahasa

Inggris termasuk dalam muatan lokal.

Bahasa Inggris adalah bahasa yang digunakan sebagai sebagai media

komunikasi dan sebagai bahasa internasional pertama yang digunakan untuk

berinteraksi dengan orang lain di seluruh dunia.
5
 Bahasa Inggris menjadi

bahasa komunikasi di dunia internasional, dan hampir semua negara di dunia

mempelajarinya, baik pelajar maupun pembisnis. Begitu juga di Indonesia,

bahasa Inggris sejak dulu menjadi salah satu muatan dalam struktur pelajaran

di negeri ini, bahkan bahasa Inggris merupakan bahasa asing yang masuk

dalam ujian nasional. Perlunya mempelajari bahasa Inggris di Indonesia itu

sendiri adalah agar mempersiapkan generasi muda Indonesia untuk bersaing

4
 Sunhaji, Pembelajaran Tematik Integrative Pendidikan Agama Islam dengan

Sains,(Purwokerto: Stain Press, 2013) hlm. 26-27
5
 www.sekolahbahasainggris.com diakses pada Sabtu, 25 November 2017 pukul 11.05

WIB

http://www.sekolahbahasainggris.com/

3

secara global dan dapat berinteraksi secara luas dengan dibekali kemampuan

berbahasa internasional yang baik dan benar.
6

Proses pembelajaran bahasa Inggris ini harus melibatkan empat faktor,

yakni guru, pengajaran bahasa, metode pengajaran dan materi pengajaran.

Empat faktor tersebut menjadi bagian penting dari usaha membantu

memudahkan proses belajar mengajar. Guru merupakan faktor yang terpenting

dalam proses memudahkan suatu pembelajaran. Oleh karena itu guru juga

disebut fasilitator. Dalam usaha memudahkan ini, guru memerlukan cara atau

metode tertentu.
7

Belajar bahasa, yang bukan merupakan bahasa pertama atau kedua

yang dalam hal ini adalah bahasa asing tidaklah mudah. Untuk proses belajar

yang tidak mudah ini, selain harus memiliki kompetensi profesional yang

bagus, guru juga perlu mencari cara untuk memudahkan proses belajar

tersebut. Oleh karena itu guru perlu menerapkan beberapa cara yang dapat

memudahkan proses belajar, terutama bahasa Inggris yang disebut dengan

metode pembelajaran. Metode pembelajaran adalah cara yang digunakan guru

untuk menyampaikan pelajaran kepada siswa
8
.

 Keterkaitan metode dengan komponen pembelajaran yang lain sangat

berpengaruh dalam mencapai tujuan pembelajaran, karena metode menjadi

sarana dalam menyampaikan materi pelajaran yang tersusun dalam kurikulum.

Tanpa metode suatu mata pelajaran tidak dapat terproses secara efektif dan

efisien dalam pembelajaran.

6
 www.academia.edu diakses pada Sabtu, 25 November 2017 pukul 11.10 WIB

7
 Ahmad Izzan, Metodologi Bahasa Inggris (Bandung : Humaniora, 2008), hlm. 23

8
 Hamdani, Strategi Belajar Mengajar (Bandung : Pustaka setia, 2011), hlm. 80

http://www.academia.edu/

4

Metode yang digunakan guru harus mampu menumbuhkan berbagai

kegiatan belajar bagi siswa sehubungan dengan kegiatan belajar mengajar. Hal

ini dikarenakan apabila metode yang digunakan tidak tepat maka tujuan

pembelajaran tidak akan tercapai secara optimal. Dengan menerapkan metode

yang tepat dalam pembelajaran bahasa Inggris, siswa diharapkan dapat mudah

memahami materi pelajaran yang diajarkan dan memiliki keterampilan-

keterampilan dalam berbahasa yaitu keterampilan mendengarkan (listening),

membaca (reading), berbicara (speaking), dan menulis (writing).

Menurut Ibu Reni selaku guru mata pelajaran bahasa Inggris kelas V

di MI Diponegoro 03 Karangklesem, mengajarkan materi pelajaran bahasa

Inggris di kelas bawah yaitu kelas I, II, III tentunnya berbeda dengan kelas

atas yaitu kelas IV, V, VI. Pembelajaran bahasa Inggris di kelas bawah lebih

pada pengenalan kosakata (vocabulary), sedangkan pada kelas atas sudah

mulai kompleks yaitu mengembangkan kosakata yang telah dipelajari di kelas

bawah ke dalam kalimat sederhana, belajar membaca dengan benar, serta

belajar menyalin dan menulis dan dapat mempraktikkan langsung. Dari hasil

observasi pendahuluan tanggal 22 Desember 2017 dan 2 Januari 2018, peneliti

memperoleh informasi bahwa dalam setiap pembelajaran guru telah

menggunakan berbagai metode, seperti metode tanya jawab, metode drill,

metode diskusi, metode terjemah, metode ceramah dan metode TPR (Total

Pysical Response). Menurut guru bahasa Inggris sejak menerapkan metode

yang variatif dalam pembelajaran bahasa Inggris siswa dapat lebih aktif dalam

berpartisipasi saat proses pembelajaran bahasa Inggris. Salah satunya pada

5

saat pembelajaran dengan metode TPR materi “Perintah Sederhana (simple

intruction)”, siswa mengikutinya dengan aktif.

Oleh karena itu alasan penulis memilih MI Diponegoro 03

Karangklesem karena di MI ini telah mendapatkan banyak prestasi, salah

satunya prestasi yang berkaitan dengan bahasa Inggris diantaranya juara 1

pidato bahasa Inggris tingkat MI se-Kecamatan Purwokerto Selatan tahun

ajaran 2016/2017, juara 1 pidato bahasa Inggris lomba Aksioma MI

Kecamatan Purwokerto Selatan tahun 2016, juara 1 pidato bahasa Inggris putri

lomba Aksioma Kabupaten Banyumas dan sudah terakreditasi A. Selain itu,

alasan memilih melakukan penelitian di kelas V karena hasil dari observasi

pendahuluan bahwa di kelas V telah menerapkan beberapa metode, salah

satunya yaitu metode Total Pysical Response (TPR) . Metode TPR ini baru

diterapkan oleh guru mata pelajaran bahasa Inggris di kelas V, sedangkan di

kelas lain guru mata pelajaran bahasa Inggris belum menerapkannya, sehingga

peneliti tertarik untuk memilih penelitian di kelas V. Selain itu, siswa kelas V

terlihat lebih aktif pada saat mengikuti pembelajaran termasuk dalam

pembelajaran bahasa Inggris. Berdasarkan latar belakang masalah diatas,

peneliti tertarik untuk mengetahui lebih lanjut mengenai metode pembelajaran

bahasa Inggris kelas V MI Diponegoro 03 Karangklesem Kecamatan

Purwokerto Selatan.

B. Definisi Operasional

6

Untuk memperoleh gambaran yang jelas dan menghindari

kesalahpahaman tentang judul penelitian tersebut, peneliti menjelaskan istilah-

istilah pokok yang digunakan yaitu:

1. Metode Pembelajaran

Metode pembelajaran adalah cara yang digunakan oleh guru dalam

mengadakan hubungan dengan siswa pada saat berlangsungnya

pengajaran, maksudnya metode pembelajaran merupakan cara guru dalam

menyampaikan informasi dan materi pembelajaran kepada peserta didik

agar tersampaikan secara maksimal dan dalam mencapai tujuan

pembelajaran yang diharapkan.

Jadi metode pembelajaran bahasa Inggris adalah cara yang

digunakan oleh guru untuk menerapkan kerangka kegiatan pembelajaran

bahasa Inggris yang telah disusun untuk mencapai tujuan yang optimal,

efektif dan efisien.

2. Mata Pelajaran Bahasa Inggris di SD/MI

Mata Pelajaran Bahasa Inggris merupakan salah satu mata

pelajaran yang dipelajari di SD/MI. Di jenjang ini mata pelajaran bahasa

Inggris termasuk dalam komponen muatan lokal. Bahasa Inggris

merupakan bahasa asing yang dipelajari di Indonesia. Dalam jenjang

pendidikan dasar bahasa Inggris diajarkan pada kelas I (satu) sampai kelas

VI (enam) secara berkelanjutan.

3. MI Diponegoro 03 Karangklesem Kecamatan Purwokerto Selatan

7

MI Diponegoro 03 Karangklesem merupakan salah satu lembaga

pendidikan formal untuk jenjang pendidikan dasar yaitu untuk anak usia 6

sampai 12 tahun sebagai tempat berinteraksi dan belajar. MI Diponegoro

03 Karangklesem teletak di Jalan Gunung Tugel No. 10 Karangklesem

Kecamatan Purwokerto Selatan Kabupaten Banyumas.

C. Rumusan Masalah

Berdasarkan uraian latar belakang masalah di atas penulis merumuskan

permasalahannya sebagai berikut.

1. Apa saja metode yang diterapkan pada pembelajaran bahasa Inggris kelas

V MI Diponegoro 03 Karangklesem?

2. Bagaimana penerapan metode pembelajaran bahasa Inggris kelas V di MI

Diponegoro 03 Karangklesem?

D. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Penelitian ini bertujuan untuk:

a. Mengetahui metode apa saja yang diterapkan dalam pembelajaran

bahasa Inggris kelas V di MI Diponegoro 03 Karangklesem.

b. Mendeskripsikan bagaimana penerapan metode dalam

pembelajaran bahasa Inggris kelas V di Madrasah Ibtidaiyah

Diponegoro 03 Karangklesem.

2. Manfaat Penelitian

Hasil penelitian ini diharapkan bermanfaat sebagai berikut :

a. Manfaat Teoritis

8

Secara teoritis penelitian ini dapat bermanfaat untuk

memperkaya khazanah ilmu pengetahuan tentang metode bahasa

Inggris kelas V di MI Diponegoro 03 Karangklesem Kecamatan

Purwokerto Selatan.

b. Manfaat Praktis

1) Bagi siswa, menjadi termotivasi dalam belajar dan siswa

menjadi lebih aktif karena adanya penerapan berbagai metode.

2) Bagi guru, menambah wawasan yang luas untuk guru dalam

menerapkan metode-metode pembelajaran yang lebih bervariasi

yaitu tidak hanya menerapkan satu metde saja.

3) Bagi peneliti, menambah wawasan keilmuan serta pengetahuan

tentang metode pembelajaran bahasa Inggris di MI.

E. Kajian Pustaka

Kajian pustaka digunakan untuk mengemukakan teori-teori yang relevan

dengan masalah yang akan diteliti sebagai kajian pustaka dan dimaksudkan

untuk menghindari kesamaan dengan penelitian sebelumnya. Berkaitan

dengan penelitian yang peneliti lakukan, ada beberapa penelitian yang

membahas mengenai metode pembelajaran bahasa Inggris diantaranya sebagai

berikut.

1. Skripsi yang ditulis oleh Mutingah dengan judul “Metode Pembelajaran

Bahasa Inggris di Asrama Madrasah Ibtidaiyah Negeri Purwokerto”.

Dalam penelitian tersebut dijelaskan bagaimana penerapan metode

pembelajran bahasa Inggris di asrama di MIN Purwokerto, dan hasilnya

9

bahwa dalam kegiatan pembelajaran bahasa Inggris di asrama MIN

Purwokerto, guru telah menggunakan berbagai metode pembelajaran

yaitu metode tanya jawab, metode drill, metode resitasi/penugasan,

metode ceramah, metode gramatika terjemah, metode terjemah, metode

langsung. Dari penelitian tersebut disimpulkan dapat meningkatkan hasil

belajar siswanya dengan penerapan berbagai metode yang digunakan

dalam pembelajaran bahasa Inggris. Persamaan penelitian yang dilakukan

oleh penulis adalah sama-sama meneliti metode pembelajaran bahasa

Inggris. Sedangkan perbedaanya terletak pada tempat penelitian dan tahun

pelajaran.
9

2. Skripsi yang ditulis oleh Winda Lestari dengan judul “ Metode

Pembelajaran Bahasa Inggris kelas IV MI Ma’arif NU Banjarparakan

Kecamatan Rawalo”. Dalam penelitian tersebut dijelaskan bagaimana

penerapan metode pembelajaran Bahasa Inggris di MI Ma’arif NU

Banjarparakan Kecamatan Rawalo, dan disimpulkan bahwa penerapan

metode pembelajaran bahasa Inggris sudah berjalan dengan baik dan

benar. Penerapan metode pembelajaran bahasa Inggris yang dilaksanakan

di kelas IV MI Ma’arif NU Banjarparakan Kecamatan Rawalo tahun

pelajaran 2016/2017 mampu meningkatkan hasil belajar yang optimal.
10

3. Dalam jurnal yang ditulis oleh Ida Vera Sophya dengan judul “

Pembelajaran Bahasa Inggris Melalui Lagu Pada Anak Usia Dini” volume

9 Mutingah, Metode Pembelajaran Bahasa Inggris di Asrama Madrasah Ibtidaiyah

Negeri Purwokerto. Skripsi (IAIN Purwokerto: 2015)
10

 Winda Lestari, Metode Pembelajaran Bahasa Inggris kelas IV MI Ma’arif NU

Banjarparakan Kecamatan Rawalo.Skripsi (IAIN Purwokerto: 2016)

10

1, Nomor 1 Juli-Desember 2013. Dalam jurnal tersebut dijelaskan

keuntungan media lagu dalam pembelajaran bahasa Inggris dapat

memotivasi anak untuk lebih senang mempelajari bahasa Inggris. Melalui

lagu dan kegiatan pembelajaran yang bervariasi, pendidik dapat

menumbuhkan minat anak lebih senang dan giat belajar, bahkan dapat

memudahkan anak dalam memahami materi ajar yang di sampaikan.
11

F. Sistematika Pembahasan

Untuk memudahkan penulisan penelitian dan memudahkan pembaca

dalam memahami skripsi ini, penulis akan menyusunnya secara sistematis.

Adapun sistematika pembahasannya ialah sebagai berikut :

Bagian awal terdiri dari halam judul, pernyataan keaslian, pengesahan,

nota dinas pembimbing, motto, persembahan, kata pengantar, abstrak, daftar

isi, daftar tabel, daftar gambar, dan daftar lampiran.

Pada bagian kedua skripsi ini terdiri dari lima bab dengan uraian sebagai

berikut :

Bab I merupakan Pendahuluan, terdiri atas latar belakang masalah,

definisi operasional, rumusan masalah, tujuan dan manfaat penelitian, kajian

pustaka, metode penelitian dan sistematika pembahasan.

Bab II merupakan teori tentang metode pembelajaran bahasa Inggris

yang terdiri dari dua pembahasan. Pembahasan pertama tentang metode

pembelajaran yang meliputi pengertian metode pembelajaran bahasa Inggris,

macam-macam metode pembelajaran bahasa Inggris,dan faktor yang

11

 Ida Vera Shopya, Pembelajran bahasa Inggris melalui Lagu, Volume 1, Nomor 1 Juli-

Desember. 2013

11

memepengaruhi pemilihan metode pembelajaran. Pembahasan kedua tentang

mata pelajaran bahasa Inggris di SD/MI meliputi pengertian mata pelajaran

bahasa Inggris di SD/MI, ruang lingkup dan tujuan mata pelajaran bahasa

Inggris di SD/MI.

Bab III berisikan tentang metode penelitian, yang terdiri dari jenis

penelitian, waktu dan tempat penelitian, sumber data, teknik pengumpulan

data, dan teknik analisis data.

Bab IV berisikan hasil penelitian dan pembahasan. Terdiri dari

gambaran umum MI Diponegoro 03 Karangklesem Kecamatan Purwokerto

Selatan, penyajian data, analisis data, dan faktor-faktor pendukung dan

penghambat proses pemebelajaran bahasa Inggris kelas V di MI Diponegoro

03 Karangklesem Kecamatan Purwokerto Selatan.

Bab V Penutup, yang meliputi kesimpulan, saran dan kata penutup.

Bagian akhir terdiri dari daftar pustaka, lampiran-lampiran dan daftar

riwayat hidup penulis.

Demikian gambaran sistematika penulisan skripsi ini, semoga dapat

mempermudah pembaca dalam memahami isi dari karya penulis tentang

Metode Pembelajaran Bahasa Inggris Kelas V di MI Diponegoro 03

Karangklesem Kecamatan Purwokerto Selatan Kabupaten Banyumas.

12

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang penulis lakukan, yaitu mengenai metode

pembelajaran bahasa Inggris kelas V di MI Diponegoro 03 Karangklesem

Kecamatan Purwokerto Selatan tahun pelajaran 2017/2018, dapat disimpulkan

bahwa:

1. Metode pembelajaran yang diterapkan oleh Ibu Reni Setiani S.Pd dalam

pembelajaran bahasa Inggris kelas V meliputi:

a. Metode ceramah

b. Metode tanya jawab

c. Metode drill

d. Metode terjemah

e. Metode diskusi

f. Metode TPR (Total Physical Respons)

Metode tersebut diterapkan oleh Ibu Reni Setiani S.Pd berdasarkan

dengan memperhatikan beberapa pertimbangan dalam memilih metode, yaitu

tujuan yang ingin dicapai, materi yang akan disampaikan, keadaan siswa dan

fasilitas yang tersedia.

2. Penerapan metode pembelajaran bahasa Inggris yang dilaksanakan di kelas V

MI Diponegoro 03 Karangklesem tahun pelajaran 2017/2018 mampu

membuat siswa aktif dalam mengikuti pembelajaran bahasa Inggris. Metode

ceramah digunakan untuk membuka pembelajaran dan menjelaskan materi di

13

depan kelas secara lisan. Metode latihan/drill digunakan untuk melatih

keterampilan siswa, seperti membaca, menghafal kosakata, dan latihan soal-

soal. Metode tanya jawab digunakan untuk mengetahui sampai mana siswa

memahami materi yang telah disampaikan. Metode diskusi dilakukan dengan

cara membagi beberapa kelompok dan menugaskan siswa untuk

menyelesaikan permasalahan. Metode terjemah digunakan oleh guru untuk

membantu siswa dalam memahami materi dan menambah perbendaharaan

kosakata yang dimiliki siswa. Dan metode TPR diterapkan dengan

melibatkan aktivitas psikomotorik siswa, sehingga siswa dapat mengingat

materi pembelajaran dengan mudah. Walaupun guru bahasa Inggris kelas V

di MI Diponegoro 03 Karangklesem sudah menerapkan metode yang

bervariasi secara praktis akan tetapi guru belum mengetahui nama metode

yang diterapakan secara teori.

B. Saran-saran

Dalam rangka meningkatkan pembelajaran di MI Diponegoro 03

Karangklesem terutama berkaitan dengan metode pembelajaran bahasa Inggris,

perkenankan penulis memberikan beberapa masukan atau saran-saran antara lain:

1. Kepada Kepala Madrasah

a. Hendaknya sering mengontrol dan memberikan motivasi kepada para

guru dan khususnya guru bahasa Inggris untuk lebih dapat meningkatkan

kualitas pembelajaran.

b. Menambah jam pelajaran untuk mata pelajaran bahasa Inggris.

c. Mengoptimalkan sarana dan prasarana yang baik.

14

2. Kepada Guru Mata Pelajaran bahasa Inggris

a. Selalu berusaha meningkatkan kualitas pembelajaran bahasa Inggris di

MI Diponegoro 03 Karangklesm.

b. Memanfaatkan media dengan baik agar dapat meningkatkan kualitas

pembelajaran.

3. Kepada Siswa kelas V

a. Hendaknya memperhatikan penjelasan guru ketika pembelajaran

berlangsung

b. Selalu semangat dan memiliki motivasi yang tinggi untuk belajar dan

terus meningkatkan kemampuannya dalam mempelajari bahasa Inggris.

C. Kata Penutup

Alhamdulillahirobbil ‘alamin, puji syukur kehadirat Allah swt atas

bimbingan dan petunjuk-Nya sehingga penulis dapat menyusun dan

menyelesaikan karya ilmiah ini dalam bentuk skripsi. Sholawat beserta salam

senantiasa tercurahkan kepada junjungan nabi agung kita Nabi Muhammad

SAW, nabi akhir zaman yang membawa Rahhmatan lil ‘alamin.

Ucapan terima kasih juga penulis sampaikan kepada semua pihak yang

telah membantu dalam proses penyusunan skripsi ini, baik dengan pikiran,

tenaga, maupun materi. Jazakumullah ahsanal jazaa.

Harapan penulis, meskipun skripsi ini sangat sederhana dan jauh dari kata

sempurna, tetapi semoga dapat bermanfaat bagi penulis pada khususnya dan bagi

pembaca yang budiman pada umumnya.

15

DAFTAR PUSTAKA

Arikunto, Suharsimi, 2010, Manajemen Penelitian, Jakarta: Rineke Cipta.

Djamarah, Syaiful Bahri, Strategi Belajar Mengajar, Jakarta: Rineke Cipta

Fathurrohman, Muhammad dan Sulistyorini, 2012, Belajar dan Pembelajaran,

Yogyakarta: Teras.

Hamdani, 2011, Strategi belajar mengajar, Bandung: Pustaka Setia.

Hasibuan, J.J, 2012, Proses Belajar Mengajar, Bandung: PT Remaja Rosdakarya

Iskandarwassid dan Sunendar Dadang, 2011, Strategi Pembelajaran Bahasa,

Bandung: Remaja Rosdakarya.

Izzan, Ahmad, 2008, Metodologi Bahasa Inggris, Bandung: Humaniora.

Kusmirahayu dkk, Peningkatan Motivasi dan Hasil Belajar Bahasa Ingris Melalui

Model Paikem Metode Guided Note Taking Pada Siswa kelas IV SDN2

Kedunggede. Universitas Sebelas Maret FKIP, PGSD.

Lestari, Winda, 2016, Metode Pembelajaran bahasa Inggris Kelas IV MI Ma’arif

NU Banjarparakan Kecamatan Rawalo Tahun Pelajaran 2016/2017. IAIN

Purwokerto: Skripsi

M. Yamin, 2007, Metode Bahasa Inggris di Tingkat Dasar. Jurnal Pesona Dasar.

Mufarokah, Annisatul, 2009, Strategi Belajar Mengajar, Yogyakarta: Teras

Nurfuadi, 2012, Profesionalisme Guru, Purwokerto: STAIN Press.

Rusman, 2012, Model-Model Pembelajaran Jakarta: Rajagrafindo Persada.

Sanjaya, Wina, 2006, Pembelajaran dalam Implementasi Kurikulum Berbasis

Kompetensi, Jakarta: Kencana Prenada Media.

Sanjaya, Wina, 2011, Strategi Pembelajaran Berorientasi Standar Proses

Pendidikan ,Jakarta: Kencana Prenada.

Setiyadi, Bambang, 2006, Metode Penelitian Untuk Pengajaran Bahasa Asing,

Yogyakarta: Graha Ilmu.

Sugiyono, 2015, Metode Penelitian Pendidikan Kuantitatif, Kualitatif, R&D,

Bandung: Alfabeta.

16

Sunhaji, 2013, Pembelajaran Tematik Integrative Pendidikan Agama Islam dengan

Sains, Purwokerto: Stain Press.

Suyanto, Kasihani K.E, 2014, English For Young Learners , Jakarta: PT. Bumi

Aksara

www.academia.edu diakses pada Sabtu, 25 November 2017 pukul 11.10 WIB.

www.sekolahbahasainggris.com diakses pada Sabtu, 25 November 2017 pukul 11.05

WIB.

www.sekolahbahasainggris.com diakses pada Sabtu, 25 November 2017 pukul 11.05

WIB.

http://www.academia.edu/
http://www.sekolahbahasainggris.com/
http://www.sekolahbahasainggris.com/

	COVER
	BAB I
	BAB V
	DAFTAR PUSTAKA

