
i

PENINGKATAN KETERAMPILAN MENULIS DIALOG SEDERHANA

SISWA KELAS V SD NEGERI 245 PALEMBANG MELALUI MODEL

ROTATION ROLES

SKRIPSI

oleh

Lisnawati Agustini Hutagalung

NIM: 06131181419011

Program Studi Pendidikan Guru Sekolah Dasar

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS SRIWIJAYA

2018

ii

iii

iv

v

PRAKATA

 Skripsi dengan judul “Peningkatan Keterampilan Menulis Dialog

Sederhana Siswa Kelas V SD Negeri 245 Palembang Melalui Model Rotation

Roles” disusun untuk memenuhi salah satu syarat memperoleh gelar Sarjana

Pendidikan (S.Pd) pada Program Studi Pendidikan Guru Sekolah Dasar, Fakultas

Keguruan dan Ilmu Pendidikan , Universitas Sriwijaya. Dalam mewujudkan

skripsi ini, penulis mendapatkan bantuan dari berbagai pihak.

 Oleh sebab itu, Penulis mengucapkan terima kasih kepada Dra. Asnimar,

M.Pd dan Drs.Umar Effendy, M.Pd sebagai pembimbing atas segala bimbingan

yang telah dibertikan dlaam penulisan skripsi ini . Penulis juga mengucapkan

terima kasih kepada Prof. Sofendi, M.A., Ph.,D., Dekan FKIP Unsri, ibu Dr. Sri

Sumarni, M.Pd Ketua Jurusan Ilmu pendidikan dan bapak Drs.Umar Effendy,

M.Pd., ketua Program Studi Pendidikan Guru Sekolah Dasar yang telah

memberikan kemudahan dalam pengurusan administrasi selama penulisan skripsi

ini.

 Akhir kata, Semoga skripsi ini bisa bermanfaat untuk pembelajaran

dibidang studi Pendidikan Guru Sekolah Dasar dan pengembangan ilmu

pengetahuan, teknologi dan seni.

 Inderalaya, Juni 2018

 Penulis

 Lisnawati Agustini H.

vi

DAFTAR ISI

 Halaman

HALAMAN MUKA………………………………………………………... i

LEMBAR PENGESAHAN SKRIPSI.. ii

LEMBAR PENGESAHAN TIM PENGUJI SKRIPSI................................... iii

SURAT PERNYATAAN... iv

PRAKATA... v

DAFTAR ISI.. vi

DAFTAR TABEL.. viii

DAFTAR GAMBAR.. ix

DAFTAR LAMPIRAN.. x

ABSTRAK.. xi

BAB I PENDAHULUAN

1.1 Latar Belakang.. 1

1.2 Rumusan Masalah... 4

1.3 Tujuan Penelitian.. 4

1.4 Manfaat Penelitian... 4

BAB II KAJIAN PUSTAKA

2.1 Model Pembelajaran Rotation Roles………………………………………… 5

2.2 Pembelajaran Menulis Dialog Sederhana………………………………. 7

 2.2.1 Pengertian Keterampilan... 7

 2.2.2 Menulis Dialog Sederhana……………………………………...... 7

2.3 Penelitian yang Relevan………………………………………………… 9

BAB III METODOLOGI PENELITIAN

3.1 Waktu dan Tempat Penelitian ………………………………………….. 10

3.2 Subjek Penelitian……………………………………………………….. 10

3.3 Jenis Penelitian…………………………………………………………. 10

3.4 Prosedur Penelitian Tindakan Kelas……………………………………. 11

3.5 Teknik Pengumpulan Data……………………………………………… 16

 3.5.1 Observasi... 16

vii

 3.5.2 Tes.. 17

3.6 Analisis Data.. 20

 3.6.1 Penilaian Observasi... 21

 3.6.2 Penilaian Ketuntasan Belajar.. 22

3.7 Indikator Kberhasilan.. 22

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian ... 23 23

4.1.1 Deskripsi dan Hasil Penelitian Siklus I .. 23

4.1.1.1 Siklus I Pertemuan Pertama ... 25

4.1.1.2 Siklus I Pertemuan Kedua .. 29

4.1.1.3 Hasil Tes Keterampilan Menyimak pada Siklus I 33

4.1.2 Deskripsi dan Hasil Penelitian Siklus II .. 41 40

4.1.2.1 Siklus II Pertemuan Pertama ... 42

4.1.2.2 Siklus II Pertemuan Kedua ... 47

4.1.2.3 Hasil Tes Keterampilan Menyimak pada Siklus II 51

4.1.3 Deskripsi dan Hasil Penelitian Siklus III 59 58

4.1.3.1 Siklus III Pertemuan Pertama ... 59

4.1.3.2 Siklus III Pertemuan Kedua ... 63

4.1.3.3 Hasil Tes Keterampilan Menyimak pada Siklus III 68

4.2 Pembahasan .. 73

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan ... 80

5.2 Saran ... 83 80

DAFTAR PUSTAKA .. 82

LAMPIRAN .. 84

viii

DAFTAR TABEL

 Halaman

Tabel 3.1 Format Pengamatan Aktifitas Siswa…………………………….. 17

Tabel 3.2 Format Keterampilan Menulis Dialog…………………………... 18

Tabel 3.3 Kriteria Penilaian Tes…………………………………………. 19

Tabel 3.4 Kriteria Aktifitas Siswa………………………………………… 21

Tabel 3.5 Kriteria Hasil Tes Akhir Siswa………………………………… 22

Tabel 4.1 Nilai Tes Keterampilan Menulis pada Siklus I………………… 33

Tabel 4.2 Hasil Observasi Siklus I………………………………………… 36

Tabel 4.3 Nilai Tes Keterampilan Menulis pada Siklus II………………… 49

Tabel 4.4 Hasil Observasi Siklus II………………………………………… 52

Tabel 4.5 Nilai Tes Keterampilan Menulis pada Siklus III………………… 65

Tabel 4.6 Hasil Observasi Siklus III……………………………………… 67

Tabel 4.7 Perbandingan Nilai Tes Keterampilan Menulis

pada Siklus I, II dan III………………………………………………….

 70

Tabel 4.8 Peningkatan Hasil Tes Siswa pada Siklus I, Siklus II…………… 74

DAFTAR GAMBAR

 Halaman

ix

Gambar 4.1 Peneliti Menjelaskan Materi Pelajaran..................................... 26

Gambar 4.2 Peneliti Melakukan Tanya Jawab... 26

Gambar 4.3 Siswa mengerjakan Lembar Kerja Siswa................................. 27

Gambar 4.4 Siswa Membacakan Hasil Dialog…………………………… 27

Gambar 4.5 Peneliti Menjelaskan Materi Pelajaran..................................... 31

Gambar 4. 6 Siswa Mengerjakan Lembar Kerja Siswa............................... 31

Gambar 4. 7 Siswa Menukar Hasil Pekerjaannya………………………… 32

Gambar 4.8 Siswa Membacakan Hasil Dialog…………………………… 32

Gambar 4.9 Siswa Mengerjakan Evaluasi... 32

Gambar 4.10 Peneliti Menjelaskan Materi Pelajaran................................... 44

Gambar 4.11 Peneliti Melakukan Tanya Jawab... 44

Gambar 4.12 Peneliti Membentuk Kelompok... 45

Gambar 4.13 Siswa Mengerjakan Lembar Kerja Siswa.............................. 45

Gambar 4.14 Siswa Membacakan Hasil Dialog………………………… 45

Gambar 4.15 Siswa Menyimpulkan Pembelajaran...................................... 47

Gambar 4.16 Peneliti Membaca Materi Pelajaran....................................... 49

Gambar 4.17 Siswa Mendengarkan Video Dialog....................................... 50

Gambar 4.18 Peneliti Menjelaskan Materi Pelajaran................................... 50

Gambar 4.19 Siswa Mengerjakan Lembar Kerja Siswa.............................. 50

Gambar 4.20 Peneliti Menyampaikan Tujuan Pembelajaran....................... 61

Gambar 4.21 Peneliti Menjelaskan Materi Pelajaran................................... 61

Gambar 4.22 Peneliti Membentuk Kelompok... 62

Gambar 4.23 Siswa Mengerjakan Lembar Kerja Siswa.............................. 62

Gambar 4.24 Peneliti Menjelaskan Materi Pelajaran................................... 65

x

Gambar 4.25 Peneliti Membentuk Kelompok... 65

Gambar 4.26 Siswa Mengerjakan Lembar Kerja Siswa.............................. 66

Gambar 4.27 Siswa Membacakan Hasil Dialog………………………… 66

Gambar 4.28 Siswa Menyimpulkan Pembelajaran...................................... 66

xi

DAFTAR LAMPIRAN

Halaman

Lampiran 1 Usul Judul Skripsi…………………………………………... 81

Lampiran 2 Surat Keputusan Penunjukan Dosen Pembimbing………… 82

Lampiran 3 Surat Permohonan Izin Penelitian…………………………... 84

Lampiran 4 Surat Izin Penelitian Dari Dinas Pendidikan……………….. 85

Lampiran 5 Surat Keterangan Telah Melaksanakan Penelitian…………. 86

Lampiran 6 Kartu Bimbingan Skripsi……………………………………. 87

Lampiran 7 Rencana Pelaksanaan Pembelajaran (RPP)………………… 91

Lampiran 8 Lembar Kerja Siswa (LKS)………………………………….. 158

Lampiran 9 Hasil Evaluasi Tes Menulis Dialog…………………………. 160

Lampiran 10 Izin Penjilidan……………………………………………… 162

Lampiran 11 Rekapitulasi Perbaikan Skripsi…………………………….. 163

xii

ABSTRAK

Penelitian ini bertujuan untuk Peningkatan Keterampilan Menulis Dialog

Sederhana Siswa Kelas V SD Negeri 245 Palembang Melalui Model Rotation Roles.

Permasalahan dalam penelitian ini adalah apakah melalui model Rotation Roles dapat

meningkatkan keterampilan menulis siswa kelas V Sekolah Dasar Negeri 245 Palembang.

Subjek penelitian adalah siswa kelas VC SD Negeri 245 Palembang yang berjumlah 46

orang, siswa terdiri dari atas 24 orang laki-laki dan 22 orang perempuan. Penelitian ini

dilaksanakan dalam tiga siklus, setiap siklus terdapat dua pertemuan. Setiap siklus

meliputi tahap perencanaan, pelaksanaan, observasi dan refleksi.

Bentuk tindakan yang diberikan adalah dengan menggunakan model Rotation

Rolesuntuk meningkatkan kemampuan menulis dialog sederhana. Berdasarkan hasil

penelitian dapat disimpulkan bahwa keterampilan menulis dialog sederhana pada siswa

kelas VSD Negeri 245 Palembang tahun ajaran 2017/2018 setelah mengikuti

pembelajaran dengan menggunakan model pembelajaran Rotation Rolesmengalami

peningkatan pada setiap siklus. Hasil siklus I menunjukan nilai rata-rata kelas mencapai

62 dengan ketuntasan 70%. Hasil tes siklus II menunjukan nilai rata-rata kelas mencapai

68dengan ketuntasan belajar 76%. Hasil tes siklus III menunjukan rata-rata kelas

mencapai 75 dengan ketuntasan belajar 83%.

Kata Kunci: Rotation Roles, Keterampilan Menulis, Dialog Sederhana

ABSTRACT

This research purposed to increase simple dialogue writing skill of student Grade

V in Elementary School 245 Palembang through Rotation Roles model. The

problem in this research is “What is rotation roles model can increase simple

dialogue writing skill of student Grade V in Elementary School 245 Palembang?”.

Subjects in this research are students Grade VC in Elementary School 245

Palembang that amount 46 students. Students are consist of 24 boys and 22 girls.

The technic of gathering data that used are test and observation. This research is

done in three cycles, each cycle has two meeting. Each cycle consist of planning,

implementation, observation, and reflection step. The type of action that given is

use rotation roles model to increase simple dialogue writing skill. Based on the

result of research, it can conclude that simple dialogue writing skill of students

Grade V in Elementary School 245 Palembang academic year 2017/2018 after

learning use rotation roles model can increase in each cycle that showed by

learning completeness result that reach success indicator as KKM in Elementary

School 245 Palembang is 70. The result of cycle 1, the average is reach 66,8 and

completeness is 73%. The result of cycle 2, the average is reach 71,6 and learning

completeness is 82,6%. The result of cycle 3, the average is reach 78,3 and

learning completeness is 86,9%.

Keywords: Rotation roles, writing skill, simple dialogue

1

BAB I

PENDAHULUAN

Pada Bab l ini dipaparkan mengenai latar belakang permasalahan, rumusan

masalah, tujuan penelitian dan manfaat penelitian.

1.1 Latar Belakang

Pembelajaran Bahasa Indonesia diarahkan untuk meningkatkan kemampuan

siswa berkomunikasi dalam bahasa Indonesia dengan baik dan benar. Oleh karena

itu, siswa harus memahami pentingnya Bahasa Indonesia melalui pembelajaran

Bahasa Indonesia di sekolah. Dalam Kurikulum 2006 Peraturan Menteri

Pendidikan Republik Indonesia Nomor 22 Tentang Standar Isi Untuk Satuan

perlukan Pendidikan Dasar dan Menengah dinyatakan bahwa: Pembelajaran

bahasa Indonesia lebih diarahkan untuk meningkatkan kemampuan anak

berkomunikasi dalam bahasa Indonesia yang baik dan benar, baik secara lisan

maupun tulisan, serta menumbuhkan apresiasi terhadap hasil karya kesastraan

Indonesia.

Pembelajaran Bahasa Indonesia meliputi empat aspek keterampilan

(menyimak, berbicara, membaca,dan menulis).Salah satu aspek keterampilan

berbahasa yang sangat penting peranannya dalam upaya melahirkan generasi masa

depan yang cerdas, kritis, kreatif, dan berbudaya adalah keterampilan menulis

(Dalman,2013:4).

Menulis merupakan suatu proses komunikasi yang kreatif dengan

menuangkan kemampuan penyampaian pesan (informasi) secara tertulis kepada

pihak tertentu dengan menggunakan bahasa tulis sebagai alat atau medianya.

Sebagai suatu keterampilan berbahasa, menulis merupakan kegiatan yang

kompleks karena penulis dituntut untuk dapat menyusun sebuah karangan yang

berisi ragam bahasa tulis dalam bentuk lambang/tanda/tulisan yang bermakna

(Dalman, 2011:3).

Kegiatan menulis merupakan bagian yang tak terpisahkan dalam seluruh

proses pembelajaran yang dialami oleh setiap siswa. Menulis akan di

2

lakukan menggunakan kedua belahan otak melalui proses mengaitkan antara kata,

kalimat, paragraf maupun antara bab secara logis agar dapat dipahami. Kegiatan

menulis sudah dilakukan mulai dari Taman Kanak-kanak (TK), Sekolah Dasar

(SD) bahkan sampai pada jenjang perguruan tinggi. Ada banyak jenis dari

keterampilan menulis, salah satunya adalah keterampilan menulis dialog

sederhana ditingkat SD.

Keterampilan menulis merupakan salah satu jenis keterampilan berbahasa

yang harus dikuasai siswa. Banyak ahli telah mengemukakan pengertian

keterampilan menulis. Menurut pendapat Saleh Abbas (2006:125), keterampilan

menulis adalah kemampuan mengungkapkan gagasan, pendapat, dan perasaan

kepada pihak lain dengan melalui bahasa tulis. Salah satu keterampilan menulis

yang dipelajari saat duduk dibangku sekolah dasar adalah menulis dialog

sederhana.

Keterampilan menulis dialog sederhana dalam pembelajaran bahasa Indonesia

di jenjang pendidikan Sekolah Dasar (SD). Menulis dialog adalah menulis

percakapan antara dua orang atau lebih. Menulis dialog harus memperhatikan isi

cerita dan perannya. Isi cerita harus disesuaikan dengan tema. Berilah sebuah

permasalahan (konflik) pada cerita yang akan dibuat. Konflik dapat bersifat batin

(perasaan), atau bertentangan dengan seorang tokoh dengan lainnya, agar lebih

mempermudah siswa bisa menyesuaikan karakter masing-masing individu.

Dialog merupakan tulisan yang disajikan dari hasil percakapan atau ucapan

antara dua orang atau lebih. Dialog biasanya dilakukan pada saat tanya jawab

yang seringdilakukan dalam kehidupan tanpa tersadari. Dialog juga bisa

ditemukan pada saat melakukan wawancara bersama narasumber. Dialog atau

percakapanmerupakan salah satu cara untuk memperoleh informasi, pengetahuan

maupun bertukar pikiran. Dialog biasanya dilakukan oleh dua orang atau lebih

dengan cara mengajukan pertanyaan langsung kepada narasumber atau tokoh

tertentu. Keterampilan menulis dialogsederhana dalam pembelajaran bahasa

Indonesia di jenjang pendidikan SD.Menulis dialog adalah menulis percakapan

antara dua orang atau lebih. Menulis dialog harus memperhatikan isi cerita dan

perannya. Isi cerita harus disesuaikan dengan tema. Berilah sebuah permasalahan

3

(konflik) pada cerita yang akan dibuat. Konflik dapat bersifat batin (perasaan),

atau bertentangan dengan seorang tokoh dengan lainnya, agar lebih

mempermudah siswa bisa menyesuaikan karakter masing-masing individu.

Kompetensi menulis dialogsederhana ini sangat dibutuhkan untuk pengembangan

prestasi ataukemampuan akademiknya.

Dalam hal ini tentu tidak semua siswa suka menulis. Mungkin hanya beberapa

siswa yang suka untuk menulis. Berdasarkan pembelajaran di sekolah dasar, siswa

dituntut untuk bisa menulis dialog sederhana yang setelah dibuat akan dipraktekan

bersama teman dikelas. Setelah selesai siswa akan diminta untuk merotasi peran

atau bertukar peran dengan yang lainnya.

Siswa banyak belum memahami materi pembelajaran yang berhubungan

dengan menulis dialog sederhana. Dari mulai memilih tema, tokoh, peran tokoh

dan materi yang akan dibahas dalam dialog yang akan dibuat. Siswa masih sangat

kebingungan untuk menulis dialog sederhana sehingga untuk memerankannya

menjadi tidak memuaskan, karena keterampilan menulis dialog sederhana masih

sangat rendah. Hal ini disebabkan karena metode pembelajaran yang tidak

bervariasi, hanya mengulang metode yang biasa digunakan sehingga siswa tidak

tertarik untuk mempelajarinya, apalagi jika mengenai hal menulis yang menurut

siswaSD itu membosankan, karena proses menulis dialog sederhana itu belum

efektif dan hasilnya tidak maksimal, keadaan ini tentu membuatsiswa akan selalu

kesulitan untuk memahami materi ini.

Oleh karena itu, agar proses belajar mengajar lebih bermakna, maka

diperlukan teknik yang menarik sehingga dapat membuat siswa tertarik dalam

belajar untuk mendapatkan hasil yang baik dan maksimal serta pemahaman

materi membuat dialog sederhana dengan menggunakan model pembelajaran

Rotation Roles. Model ini mungkin cocok diterapkan guna meningkatkan

keterampilan menulissiswa dalam pembelajaran menulis dialog sederhana.

Model Pembelajaran Rotation Roles merupakan suatu strategi yang sangat

bagus dalam memberi kesempatan kepada setiap siswa untuk

mempraktikkanketerampilan melalui bermain peran tentang situasi kehidupan

nyata(Mel Silberman, 2013:183). Keunggulan dari model ini membuat siswa aktif

4

dan mau membuat dialog sederhana yang sesuai dengan kehidupan nyata, agar

siswa mudah mendalami karakter dari masing-masing tokoh yang akan

diperankan dalam dialog yang akan siswa buat nantinya.

1.2 Rumusan Masalah

 Berdasarkan latar belatang di atas, dapat dirumuskan masalah dalam

penelitian ini yaitu: Bagaimana Peningkatan Keterampilan Menulis Dialog

Sederhana Siswa Kelas V SD Negeri 245 Palembang Melalui Model Rotation

Roles?

1.3 Tujuan Penelitian

Tujuan penelitian ini untuk meningkatkan keterampilan menulis dialog

sedehana menggunakan model Pembelajaran Rotation Roles pada siswakelas V

SD Negeri 245 Palembang.

1.4 Manfaat Penelitian

Setelah dilakukannya penelitian ini, manfaat teoritis yang diharapkan agar

dapat memberikan Informasi dan

manfaat penggunaan model pembelajaran Rotation Rolespada siswa.

Sedangkan manfaat praktis yang diharapkan dari penelitian ini adalah.

a. Bagi siswa,penelitian ini dimaksudkan agar terjadi peningkatan cara menulis

dialog sederhana.

b. Bagi guru, manfaat yang diharapkanagar guru mendapatkan variasi model

pembelajaran untuk mengoptimalkan kemampuan menulis dialog sederhana.

c. Bagi sekolah,dapat memberi masukan yang bermanfaaat terhadap sekolah

untuk menambah variasi dalam keperluan pembelajaran.

d. Bagi peneliti, melalui penelitian ini diharapkan dapat menambah pengetahuan

dan pengalaman sebagai acuan untuk melaksanakan pembelajaran di masa

yang akan datang serta memberi gambaran yang jelas kepada peneliti tentang

Peningkatan keterampilan menulis dialog sederhana menggunakan Model

Rotation roles terhadap siswa.

Universitas Sriwijaya

79

Daftar Pustaka

Aqib, Zainal, dkk. (2008). Penelitian Tindakan Kelas. Bandung: YramaWidya

Arikunto. (2013). Dasar-DasarEvaluasi Pendidikan. Jakarta: BumiAksara

Buttner, Amy. (2013). Aktivitas, Permainan, dan Strategi Penilaian

untukKelasBahasa Asing. Jakarta: PT Indeks

Dalman. (2013). Keterampilan Menulis. Jakarta: PT Raja Grafindo Persada.

Daryanto. (2011). Penelitian Tindakan Kelas dan Penelitian Tindakan Sekolah

BesertaContoh-contohnya. Yogyakarta: Gava Media

Depdiknas.(2006). Kurikulum Tingkat SatuanPendidikan. Jakarta:Depdiknas.

Kesumah,Wijaya dan Dedi. (2012). Penelitian Tindakan Kelas. Jakarta: PT

Indeks

Kusnandar. (2008).Langkah Mudah Penelitian Tindakan Kelas sebagai

PengembanganProfesiGuru. Jakarta: Raja GravindonPersadaIlmu

Majid,Abdul. (2014).Strategi Pembelajaran. Bandung: PT Remaja Rosdakarya

Murni, Sri. (2007). Bahasa Indonesia untuk Sekolah Dasar & Madrasah kelas V.

Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional

Ngalimun. (2017).Strategi Pembelajaran Dilengkapi denganModelPembelajaran:

Jakarta: Parama Ilmu

Nurgiyantoro, Burhan. (2014). PenilaianPembelajaran Bahasa.

Yogyakarta:BPFE

Nur’aini, Umri. (2008). Bahasa Indonesia 5 : untuk SD/MI kelas V.Jakarta: Pusat

Perbukuan,Departemen PendidikanNasional

Rohman, Saifur dan Emzir. (2017). Teori dan Pengajaran Sastra. Jakarta:

Rajawali Pers

Universitas Sriwijaya

80

Silberman, Mel. (2013). Pembelajaran Aktif: 101 Strategi untuk mengajar secara

aktif. Jakarta: PT Indeks

Suharsimi,Arikunto. (2011). Penelitian Tindakan Kelas. Jakarta: Bumi Aksara

Susi, Purwandari. (2012). Upaya Meningkatkan Keterampilan Menulis Karangan

Narasi dengan Menggunakan Media Gambar Seri pada siswa Kelas IV

SD MangirLor Kecamatan Pajangan Kabupaten Bantul. Diakses pada 1

Mei 2018. Diakses dari http://eprints.uny.ac.id/9902/3/bab%202%20-

%2008108247081.pdf.

http://eprints.uny.ac.id/9902/3/bab%202%20-%2008108247081.pdf
http://eprints.uny.ac.id/9902/3/bab%202%20-%2008108247081.pdf

