
1

BAB I

PENDAHULUAN

Bab ini membahas mengenai pendahuluan yang meliputi (1) latar belakang,

(2) masalah penelitian, (3) tujuan penelitian, (4) definisi operasional, (5) manfaat

penelitian, dan (6) ruang lingkup penelitian. Keenam hal tersebut dijelaskan

sebagai berikut.

1.1 Latar Belakang Penelitian

Kurikulum Tingkat Satuan Pendidikan (KTSP) Tahun 2006 mata pelajaran

bahasa Indonesia merupakan hasil penyempurnaan dari kurikulum sebelumnya.

Hal ini membuktikan bahwa pendidikan selalu berkembang sesuai dengan

kebutuhan zaman. Dalam Undang-Undang Sistem Pendidikan Nasional nomor 20

tahun 2003 pendidikan adalah usaha sadar dan terencana untuk mewujudkan

suasana belajar dan proses pembelajaran agar peserta didik secara aktif

mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan,

pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang

diperlukan dirinya, masyarakat, bangsa dan negara. Pendidikan merupakan

cerminan suatu bangsa, apabila pendidikan dapat terlaksana dengan baik maka

akan melahirkan generasi bangsa yang berkarakter. Pendidikan harus bersifat

dinamis baik dari segi materi pelajaran, penerapan media pembelajaran dan

seluruh komponen pendidikan. Begitupun dengan mata pelajaran bahasa

Indonesia harus selalu berkembang sesuai dengan kebutuhan zaman.

2

1

Bahasa Indonesia merupakan lambang dari bangsa Indonesia. Oleh sebab itu,

seluruh warga negara Indonesia harus mampu menguasai bahasa Indonesia.

Bahasa Indonesia merupakan bahasa pengantar bagi semua jenis mata pelajaran di

semua jenjang pendidikan. Pembelajaran Bahasa Indonesia harus difokuskan

untuk meningkatkan kemampuan berkomunikasi dalam bahasa Indonesia baik

secara lisan maupun secara tertulis. Oleh karena itu, dalam proses belajar

mengajar bahasa Indonesia diajarkan berbagai keterampilan berbahasa yaitu

keterampilan mendengarkan, berbicara, membaca dan menulis. Keempat

keterampilan tersebut harus dikuasai oleh masing-masing siswa karena keempat

keterampilan berbahasa tersebut tidak dapat dipisahkan, tetapi dapat dibedakan.

Dari keempat keterampilan tersebut yang paling membutuhkan latihan khusus

dalam pengajaran bahasa Indonesia adalah keterampilan menulis.

Keterampilan menulis merupakan salah satu keterampilan berbahasa yang

harus dikuasai oleh siswa karena merupakan tuntutan atas Kurikulum Tingkat

Satuan Pendidikan Tahun 2006. Menulis, menurut McCrimmon (dalam Saddhono

dan Slamet, 2014:150) merupakan kegiatan menggali pikiran dan perasaan

mengenai suatu subjek, memilih hal-hal yang akan ditulis, menentukan cara

menuliskannya sehingga pembaca dapat memahaminya dengan mudah dan jelas.

Keterampilan menulis sangat dibutuhkan dalam kehidupan modern ini, jelas

bahwa keterampilan menulis sangat dibutuhkan karena merupakan salah satu ciri

dari orang yang terpelajar atau bangsa yang terpelajar. Khususnya pada siswa

SMA kelas XII salah satu keterampilan menulis yang harus dikuasi adalah

menulis resensi buku pengetahuan. Menurut Widodo (2014:611) resensi

merupakan pertimbangan atau pembicaraan buku, ulasan sebuah buku. Meresensi

3

1

merupakan kegiatan yang bertujuan memberikan penilaian terhadap suatu karya

dengan objektif, yaitu berimbang mengemukakan kelebihan dan kekurangan

karya.

Menulis resensi merupakan salah satu Kompetensi Dasar yang terdapat dalam

Kurikulum Tingkat Satuan Pendidikan (KTSP) Tahun 2006 untuk jenjang

SMA/MA kelas XII. Kurikulum Tingkat Satuan Pendidikan (KTSP) Tahun 2006

mewajibkan siswa untuk menuliskan sebuah resensi buku pengetahuan sesuai

dengan format yang baku. Disebutkan dalam Standar Kompetensi 4.

Mengungkapkan informasi dalam bentuk surat dinas, laporan, resensi dan tertera

dalam Kompetensi Dasar 4.4 Menulis resensi buku pengetahuan berdasarkan

format baku, pada semester gasal (satu). Indikator dalam Kompetensi Dasar

tersebut adalah siswa mampu menulis resensi berdasarkan format baku. Materi

menulis resensi butuh pengajaran dan latihan khusus agar siswa mampu

memahami sistematika penulisan resensi dengan baik dikarenakan materi ini

masuk kategori dalam soal ujian nasional. Hal ini menandakan bahwa materi

resensi merupakan salah satu materi yang penting bagi siswa. Agar memperoleh

pemantapan materi pada persiapan ujian nasional yang baik butuh pengulangan

terhadap materi penulisan resensi.

Buku pengetahuan yang diresensi oleh siswa berjudul ‘Fa Ido Ma, Ma Ido Fa:

J.A. Dimara Lintas Perjuangan Putra Papua’ yang mengisahkan tentang

kehidupan seorang tokoh pahlawan bernama Johannes Abraham Dimara. J.A

Dimara merupakan seorang pahlawan yang gagah berani membela daerahnya

yang telah ditindas oleh penjajah Belanda. J.A. Dimara dikenal sebagai putra

Papua pemberani dalam merebut daerahnya (Papua) yang dulunya sangat sulit dan

4

1

membutuhkan banyak darah untuk kembali ke NKRI. Buku ini sangat menarik

untuk diresensi oleh siswa karena ceritanya mengisahkan salah seorang tokoh

pahlawan Indonesia dengan tekad yang berani, gigih membela kesatuan negara.

Buku ini dapat pula memotivasi siswa agar dapat menghargai perjuangan para

pahlawan serta gigih dalam menjaga kesatuan NKRI dengan cara rajin belajar

sesuai dengan kewajiban siswa.

Pemilihan buku Fa Ido Ma, Ma Ido Fa: J.A. Dimara Lintas Perjuangan Putra

Papua yang diresensi oleh siswa dikarenakan adanya keterbatasan media di

sekolah. Buku tersebut menceritakan mengenai tanah Papua dan siswa yang

meresenssi berlokasi di Jember, sehingga menyebabkan perbedaan lokasi daerah.

Hal tersebut terjadi karena, adanya keterbatasan buku pahlawan yang ada di

perpustakaan SMA Muhammadiyah 1 Rambipuji. Di perpustakaan sekolah tidak

ditemukan buku pahlawan yang berasal dari Jember. Oleh sebab itu, siswa

meresensi buku pahlawan yang menceritakan Papua dikarenakan ketersediaan

buku tersebut di perpustakaan sekolah.

Oleh karena itu, penulisan resensi buku pengetahuan perlu diteliti, karena

materi resensi merupakan materi yang sangat penting bagi siswa, pemahaman

siswa dalam sistematika penulisan resensi harus benar-benar dikuasai hal ini

disebabkan karena materi resensi masuk dalam kategori soal ujian nasional. Saat

siswa menulis resensi harus memperhatikan sistematika penulisan dan langkah-

langkah menulis resensi agar subjek yang diresensi sesuai dengan tujuan yang

diinginkan oleh penulis maupun pembaca. Peneliti tertarik meneliti mengenai

unsur-unsur pembangun resensi karena materi resensi merupakan materi yang

menarik dan banyak manfaat yang diberikan saat menulis resensi buku. Salah satu

5

1

manfaat menulis resensi adalah menginformasikan mengenai kekurangan dan

kelebihan buku, informasi tersebut sangat dibutuhkan bagi pembaca pemula yang

ingin membaca sebuah buku. Informasi yang ditulis dalam resensi dapat

memudahkan pembaca untuk mengetahui apakah buku yang akan dibaca

bermanfaat bagi dirinya atau kurang bermanfaat, sehingga dapat menimbang-

nimbang saat hendak membaca buku baru.

Adapun hal lain yang melatarbelakangi penelitian ini yaitu berupa fakta di

lapangan bahwa belum pernah dilakukan penelitian tentang menganalisis unsur-

unsur resensi di SMA Muhammadiyah 1 Rambipuji sehingga peneliti tertarik

untuk melakukan penelitian yang berkaitan dengan resensi. Berdasrkan hasil

observasi dengan guru bahasa Indonesia kelas XII SMA Muhammadiyah 1

Rambipuji banyak siswa yang kurang teliti saat menuliskan resensi sehingga

berpengaruh terhadap hasil penulisan resensi. Siswa kurang teliti saat menuliskan

bagian penting resensi yaitu bagian yang memaparkan kelebihan dan kekurangan

buku. Oleh sebab itu peneliti memilih kelas XII IPA yang berjumlah 22

siswa/siswi yang dijadikan subjek penelitian sebagai bentuk sumbangsih kepada

guru bahasa Indonesia agar siswa dapat lebih teliti saat menulis resensi.

Penelitian ini bertujuan untuk mendiskripsikan unsur-unsur resensi siswa dan

sejauh mana pemahaman siswa mengenai penulisan resensi. Diharapkan

penelitian ini bisa berguna untuk perkembangan sekolah khususnya dalam proses

kegiatan belajar mengajar, terutama mengajarkan penulisan resensi buku

pengetahuan sesuai dengan format yang baku. Berdasarkan uraian di atas maka

peneliti mengambil judul Analisis Unsur Resensi Buku Fa Ido Ma, Ma Ido Fa:

6

1

J.A. DIMARA Lintas Perjuangan Putra Papua Oleh Siswa Kelas XII IPA

Semester 1 SMA Muhammadiyah 1 Rambipuji Tahun Pelajaran 2016/2017.

1.2 Masalah Penelitian

Berdasarkan latar belakang yang telah dipaparkan peneliti, masalah yang

ingin dipecahkan dalam penelitian ini yaitu bagaimanakah unsur-unsur resensi

Buku Fa Ido Ma, Ma Ido Fa: J.A. Dimara Lintas Perjuangan Putra Papua oleh

siswa kelas XII IPA semester 1 SMA Muhammadiyah 1 Rambipuji tahun

pelajaran 2016/2017 ?

1.3 Tujuan Penelitian

Berdasarkan masalah yang telah dituliskan, tujuan penelitian ini yaitu

mendiskripsikan unsur-unsur resensi Buku Fa Ido Ma, Ma Ido Fa: J.A. Dimara

Lintas Perjuangan Putra Papua oleh siswa kelas XII IPA semester 1 SMA

Muhammadiyah 1 Rambipuji tahun pelajaran 2016/2017.

1.4 Definisi Operasional

Agar memperoleh pemahaman yang sama antara peneliti dan pembaca

tentang istilah pada judul penelitian diskriptif ini, maka perlu adanya pembatasan

istilah sebagai berikut.

1) Analisis merupakan penelaahan yang dilakukan oleh peneliti dalam

menggarap data kebahasaan yang diperoleh dari pengumpulan teks.

7

1

2) Unsur resensi merupakan unsur pembangun sebuah resensi. Unsur-unsur

resensi meliputi judul resensi, data buku, bagian pembukaan, bagian isi

resensi dan bagian penutup resensi.

3) Buku Fa Ido Ma, Ma Ido Fa: J.A. Dimara Lintas Perjuangan Putra Papua

merupakan buku biografi dari seorang pahlawan Indonesia yang berasal dari

Papua. J.A. DIMARA merupakan pahlawan yang gigih berjuang merebut

kembalinya Papua ke dalam NKRI. Buku ini merupakan buku pengetahuan,

sehingga buku ini cocok bagi siswa SMA Kelas XII sebagai bahan

menambah wawasan dan motivasi. Penulis buku ini yaitu Cermelia

Sukmawati, penertbit dari PT. Sakaprint dengan tebal buku 248 halaman,

ukuran buku A5, kertas sampul Ivory / AC 210 gr dan kertas isi berupa HVS

70gr.

4) Siswa kelas XII IPA SMA Muhammadiyah 1 Rambipuji merupakan

sekumpulan anak remaja yang terlibat secara aktif mengikuti proses belajar di

sekolah. Siswa kelas XII IPA SMA Muhammadiyah 1 Rambipuji terdiri dari

8 siswa dan 14 siswi.

1.5 Manfaat Penelitian

Setiap penelitian dapat memberikan manfaat bagi pembaca/peneliti itu

sendiri. Penelitian ini berharap mempunyai manfaat diantaranya sebagai berikut.

1) Bagi guru bahasa Indonesia

Penelitian ini dapat dijadikan sebagai bahan ajar dalam pembelajaran menulis

resensi selanjutnya. Materi menulis resensi merupakan salah satu materi yang

penting karena terdapat pada soal ujian nasional.

8

1

2) Bagi Penulis

Dengan penelitian ini, penulis dapat mengembangkan wawasan dan terus

berinovasi dalam keterampilan menulis bahasa Indonesia serta dapat

mengembangkan pendidikan di sekolah maupun di luar sekolah.

3) Bagi Siswa

Hasil penelitian ini sangat bermanfaat bagi siswa karena siswa dapat

mengetahui kelemahan dan kelebihan diri dalam keterampilan menulis di kelas.

Dengan diketahuinya kekurangan dan kelebihan tersebut siswa diharapkan dapat

memperbaiki dan menambah kualitas keterampilan menulis.

4) Bagi Peneliti Selanjutnya

Hasil penelitian ini diharapkan mampu menjadi data otentik saat akan

melakukan pengembangan penelitian.

1.6 Ruang Lingkup Penelitian

Ruang lingkup pembahasan dalam penelitian ini perlu dibatasi agar

memperoleh pemahaman yang sama antara peneliti dan pembaca. Ruang lingkup

penelitian ini difokuskan pada unsur–unsur resensi yang meliputi judul resensi,

data buku, bagian pembukaan, bagian isi dan bagian penutup resensi. Subjek

penelitian adalah siswa kelas XII IPA SMA Muhammadiyah 1 Rambipuji Tahun

Pelajaran 2016/2017.

