

i

i

PENINGKATAN KETERAMPILAN MENULIS KARANGAN NARASI

DENGAN MEDIA ANIMASI SLIDESHOW (PRIMARY GAMBAR

BERGERAK) PADA SISWA KELAS X ANIMASI SMK MUHAMADIYAH I

SEMARANG

Skripsi

Diajukan untuk memperoleh gelar Sarjana Pendidikan

Oleh

Nama : Juan Daru Nugraha

NIM : 2101405069

Prodi : Pendidikan Bahasa dan Sastra Indonesia

Jurusan : Bahasa dan Sastra Indonesia

FAKULTAS BAHASA DAN SENI

UNIVERSITAS NEGERI SEMARANG

2010

ii

ii

SARI

Nugraha, Juan Daru. 2010. Peningkatan Keterampilan Menulis Karangan Narasi dengan

Media Animasi Slideshow (Primary Gambar Bergerak) pada Siswa Kelas X

Animasi SMK Muhamadiyah I Semarang. Skripsi. Jurusan Bahasa dan Sastra

Indonesia, Fakultas Bahasa dan Seni, Universitas Negeri Semarang, Pembimbing

I: Drs. Hari Bakti M, .M.Hum., Pembimbing II: Drs Suparyanto.

Kata kunci: keterampilan menulis, karangan narasi, media animasi slideshow.

Menulis wacana narasi merupakan suatu sarana terbaik untuk

mengembangkan keterampilan menggunakan bahasa. Oleh karena itu, pengembangan

kemampuan menulis wacana narasi perlu mendapat perhatian yang serius sejak

tingkat pendidikan dasar. Sebagai aspek kemampuan berbahasa, keterampilan

menulis wacana narasi dapat dikuasai oleh orang-orang yang memiliki kemauan

keras. Hal itu berbeda dengan kemampuan menyimak dan berbicara. Kedua

kemampuan itu dapat diperoleh secara alamiah. Kemampuan menulis dapat diperoleh

jika dipelajari dan dilatihkan dengan sungguh-sungguh.

Hambatan yang biasanya muncul dalam pembelajaran menulis karangan narasi

adalah siswa mengalami kesulitan menuangkan ide dalam bentuk tulisan,

menuangkan ide cerita dan mengembangkan, kehabisan bahan, serta kesulitan dalam

memilih kata dan menyusun kalimat. Selain itu ada juga masalah lain yang muncul

dalam pembelajaran menulis karangan narasi yaitu guru dalam menggunakan media

pembelajaran kurang menarik bagi siswa. Selama ini dalam pembelajaran menulis

karangan narasi metode yang digunakan oleh guru masih konvensional dan kurang

bervariasi. Ceramah menjadi pilihan utama dalam setiap pembelajaran sehingga

terkesan monoton. Hal ini menyebabkan siswa merasa bosan dengan pembelajaran

tersebut. Selain itu, pembelajaran tidak didukung dengan media pembelajaran yang

dapat meningkatkan motivasi siswa.

Berdasarkan uraian tersebut, hipotesis tindakan dalam penelitian ini adalah

keterampilan menulis karangan narasi siswa kelas X A SMK Muhammadyah I

Semarang akan meningkat dan terjadi perubahan perilaku yang positif jika

pembelajaran menggunakan media animasi slideshow.

Untuk mengatasi permasalahan yang dihadapi siswa dalam menulis karangan

narasi, hendaknya guru memberikan alternatif media pembelajaran yang dapat

memotivasi siswa. Salah satu media yang dapat digunakan dalam pembelajaran

menulis karangan narasi yaitu media animasi slideshow. Media animasi slideshow

merupakan media gambar berseri yang dimunculkan dengan bantuan komputer dan

proyektor LCD. Media gambar berseri tersebut merupakan bagian dari rangkaian

cerita yang telah disusun guru dan ditampilkan satu persatu sesuai dengan urutannya.

Berdasarkan analisis data penelitian, keterampilan menulis karangan narasi

siswa dari siklus I sampai aiklus II mengalami peningkatan. Pada siklus I, nilai rata-

rata klasikal menulis karangan narasi siswa sebesar 66,2. Pada siklus II diperoleh

iii

iii

hasil rata-rata kelas sebesar 85,6, jadi peningkatan yang terjadi dari hasil tes menulis

karangan narasi dengan menggunakan media animasi slideshow siklus I sampai siklus

II sebesar 19,4 atau 29,30%. Peningkatan nilai rata-rata kelas ini diikuti dengan

peningkatan rata-rata skor pada tiap aspek penelitian. Peningkatan keterampilan

menulis karangan narasi juga diikuti dengan perubahan perilaku negatif ke perilaku

positif. Pada siklus II siswa semakin antusias mengikuti pembelajaran, karena siswa

semakin senang mengikuti pembelajaran menulis karangan narasi dengan

menggunakan media animasi slideshow.

 Kemudian dari hasil penelitian tersebut disarankan agar (1) para guru Bahasa

dan Sastra Indonesia dapat menggunakan media animasi slideshow dalam

membelajarkan keterampilan menulis karangan narasi dengan karena media ini

mempunyai keunggulan dibanding media lain, yaitu pembelajaran berlangsung

menyenangkan dan tidak membosankan karena menampilkan animasi slideshow yang

jarang digunakan dalam pembelajaran menulis karangan narasi. Selain itu siswa dapat

mengembangkan setting dan penokohan dengan melihat langsung suatu kejadian

secara langsung berdasarkan media gambar animasi slideshow, (2) para peneliti dapat

melakukan penelitian lanjutan dari penelitian ini dengan aspek yang lain, untuk

mengembangkan khasanah ilmu bahasa Indonesia.

