
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan di sekolah dasar bertujuan memberikan bekal

kemampuan dasar Calistung (Membaca, menulis dan berhitung),

Pengetahuan dan keterampilan dasar yang bermanfaat bagi siswa yang

sesuai dengan tingkat perkembangan serta mempersiapkan mereka untuk

mengikuti pendidikan yang lebih tinggi, terkait dengan tujuan memberikan

bekal kemampuan dasar baca tulis, maka pembelajaran Bahasa Indonesia

disekolah dasar menjadi sangat penting, pembelajaran bahasa Indonesia

tidak hanya pada tahap keberwacanaan (dikelas I dan Kelas II) tetapi juga

pada tercapainya kemahiran wacana (di kelas-kelas tinggi) atau kelas III

sampai dengan kelas VI.

Kurikulum Bahasa Indonesia umumnya bertujuan supaya siswa

sekolah dasar telah mempunyai kemampuan Dasar dalam menggunakan

bahasa Indonesia sebagai alat komunikasi, alat pengembangan ilmu

pengetahuan , mempertinggi kemampuan berbahasa , dan menimbulkan

sikap positif terhadap bahasa Indonesia, sebagai alat pemersatu dari

beragam suku yang ada di indonesia
1

1
 M.Ngalim Prowanto,Metodologi Pengajaran Bahasa Indonesia,(Jakarta,PT.Rosda

Jayaputra,1997),h.3

2

Hakekat belajar bahasa Indonesia adalah belajar komunikasi, oleh

sebab itu pembelajaran bahasa Indonesia diarahkan untuk meningkatkan

keterampilan siswa dalam berkomunikasi dengan bahasa yang baik dan

benar, baik secara lisan maupun tertulis.

Kemampuan membaca merupakan kebutuhan dasar, karena

sebagian besar informasi disajikan dalam bentuk tertulis dan hanya dapat

diperoleh melalui membaca. Untuk memahami berita disurat kabar, resep

obat, menu makanan bahkan informasi visual dari televisi (TV) diperlukan

kemampuan membaca. Keterampilan membaca menurut Sunardi,dkk

(1997) meliputi membaca teknis (keterampilan konfigurasi, Analisis

konteks, Penguasaan Kosa kata, Analisis Fonik, dan analisis struktural.

Membaca pemahaman (Pengembangan Kosakata, pemahaman literal,

pemahaman inferensial, membaca kritis atau evaluative, dan apresiasi).

Membaca lancar adalah membaca secara lancar kalimat demi kalimat

sesuai dengan keadaan kalimat itu. Membaca kalimat berita berbeda

dengan membaca kalimat Tanya dan kalimat perintah. Dalam membaca

lancar siswa dituntut untuk mengucapkan atau melafalkan kata dengan

inotasi yang benar, dan hal ini perlu dilakukan secara individual,

selanjutnya kegiatan membaca buku hanya sekedar mendorong siswa

untuk membaca lancar, tetapi juga siswa memahami isi bacaan.

Meskipun tujuan akhir dari membaca adalah memahami isi

bacaan, tujuan tersebut ternyata tidak semua siswa dapat mencapainya.

Banyak anak yang dapat membaca dengan baik dan lancar tetapi tidak

memahami isi bacaan tersebut, Memahami isi bacaan merupakan salah

3

satu aspek kemampuan berbahasa yang harus dikuasai oleh siswa kelas V

Sekolah Dasar, melalui kegiatan inilah siswa memperoleh berbagai

informasi secara aktif reseptif, dengan kemampuan memahami bacaan

yang tinggi siswa dapat memperoleh informasi dalam waktu yang relatif

singkat. Di kelas V sekolah dasar kemampuan memahami bacaan siswa

ditandai dengan kemampuannya dalam memjawab pertanyaan

berdasarkan teks dan menceritakan kembali isi bacaan yang dibacanya.
2

Di Madrasah Ibtidaiyah Negeri Muara Durian Kabupaten Banjar,

masih terlihat rendahnya kemampuan siswa dalam membaca hal tersebut

dapat dilihat dari segi pemahaman yaitu ketika ditanyakan mengenai apa

dan bagaimana cerita yang dibacanya siswa bingung dalam menjawab dan

harus membaca kembali apa yang telah dibacanya, sehingga dapat

dikatakan bahwa tingkat kemampuan memahami isi bacaan masih rendah.

Rendahnya kemampuan siswa dalam memahami bacaan

disebabkan karena beberapa faktor baik itu faktor dari guru maupun siswa

itu sendiri, salah satu faktor yang menyebabkan rendahnya kemampuan

memahami bacaan adalah metode yang digunakan oleh guru masih

konvensional, Dalam pembelajaran memahami bacaan biasanya siswa

diberikan bacaan yang kemudian disuruh membaca dalam hati kemudian

dilanjutkan dengan menjawab pertanyaan-pertanyaan berkaitan dengan

bacaan yang diberikan, sehingga tidak jarang siswa menjadi bosan dan

kurang memperhatikan, apabila salah satu siswa diminta membaca, siswa

2
 Mulyono Abdurrahman,Pendidikan Anak Berkesulitan Belajar,(Jakarta,PT.Rineka

Cipta,2003),h.201

4

lain banyak yang gaduh bermain sehingga apa yang dibaca siswa kurang

disimak. Guru hanya menyuruh siswa membaca sendiri tanpa adanya

pengamatan dari guru, dan guru terkadang tidak ikut membaca , akibatnya

siswa kurang bersungguh-sungguh ketika disuruh membaca sendiri bahkan

ada juga siswa yang membacanya hanya sekedar saja.

Salah satu tipe model pembelajaran yang dapat digunakan dalam

pembelajaran memahami bacaan Wacana adalah model pembelajaran tipe

Cooperative Integreted Reading Composition (CIRC), Model

pembelajaran yang dirancang khsusus untuk pembelajaran membaca,

menulis, dan seni berbahasa, Sedangkan Rahim mengatakan bahwa

pendekatan pembelajaran kooperatif yang lebih cocok dengan

pembelajaran membaca ialah model pembelajaran tipe Cooperative

Integreted Reading Composition (CIRC), Menurut Slavin , Tujuan Utama

model pembelajaran tipe Cooperative Integreted Reading Composition

(CIRC) khususnya dalam menggunakan tim kooperatif ialah membantu

siswa belajar membaca pemahaman yang lebih luas untuk kelas-kelas

tinggi di sekolah dasar. Model pembelajaran tipe Cooperative Integreted

Reading Composition (CIRC) ini mengintegrasikan antara pembelajaran

membaca dan menulis secara bersamaan, Selain itu model pembelajaran

tipe Cooperative Integreted Reading Composition (CIRC) ini bersifat

kooperatif dimana dapat meningkatkan kerjasama antara siswa sehingga

5

semua siswa diarahkan untuk bekerja dan waktu pembelajaran menjadi

lebih efektif.
3

Di MIN Muara Durian Kabupaten Banjar, Kemampuan siswa

kelas V dalam membaca wacana pada mata pelajaran Bahasa Indonesia

dirasakan masih rendah, rendahnya kemampuan siswa dalam membaca

tersebut ditandai dengan kurangnya siswa dalam memahami bacaan, Hal

ini terlihat ketika siswa ditanya kembali mengenai apa dan bagaimana

bacaan wacana yang dibacanya siswa bingung dalam menjawab dan harus

membaca kembali apa yang telah dibacanya. Menurut pengamatan yang

dilakukan dalam pembelajaran Bahasa Indonesia, khususnya dalam

membaca hanya 40 % dari jumlah siswa yang mampu menjelaskan

kembali apa yang telah dibacanya secara runtut, 40 % yang mampu

menyimpulkan isi bacaan dan hanya 25 % yang mengajukan pertanyaan

dari isi bacaan tersebut, Sedangkan jika diberikan tes pemehaman dari

siswa yang berjumlah 19 siswa hanya 10 siswa yang mendapatkan nilai di

atas 60 artinya baru 53 % dari siswa yang menguasai bahan pembelajaran

dan nilainya di atas kreteria ketuntatasan minimal (KKM), sehingga dapat

dikatakan bahwa tingkat kemampuan siswa memahami bacaan wacana

masih rendah.

Dari latar belakang dan permasalahan tersebut, maka perlu kiranya

untuk dilakukan suatu tindakan agar permasalahan tersebut dapat teratasi

dan Kegiatan Pembelajaran menjadi lebih baik, khususnya pembelajaran

Bahasa Indonesia tentang memahami bacaan wacana siswa mempunyai

3
?

6

kemampuan untuk menjelaskan apa yang telah dibacanya yaitu dengan

menggunakan model pembelajaran tipe Cooperative Integreted Reading

Composition (CIRC) ini mengintegrasikan antara pembelajaran membaca

dan menulis secara bersamaan, sehingga Penelitian Tindakan Kelas yang

akan dilakukan berjudul: “MENINGKATKAN KEMAMPUAN

MEMAHAMI BACAAN WACANA PADA PEMBELAJARAN

BAHASA INDONESIA MELALUI MODEL PEMBELAJARAN TIPE

COOPERATIVE INTEGRETED READING COMPOSITION (CIRC)

SISWA KELAS V MIN MUARA DURIAN KABUPATEN BANJAR,”

 B. Identifikasi Masalah

Dari latar belakang tersebut dapat diidentifikasi masalah sebagai

berikut:

1. Pembelajaran Bahasa Indonesia dikelas masih berjalan menoton

2. Belum ditemukan strategi pembelajaran yang tepat

3. Belum ada kolaborasi antara guru dan siswa

4. Metode yang digunakan bersifat konvensional

5. Rendahnya prestasi siswa untuk mata pelajaran Bahasa Indonesia

 C. Perumusan Masalah

1. Apakah penerapan model pembelajaran Tipe Cooperative Integrated

Reading Composition (CIRC) dapat meningkatkan kemampuan siswa

memahami bacaan wacana pada mata pelajaran Bahasa Indonesia

kelas V MIN Muara Durian Kabupaten Banjar?

7

2. Bagaimana Penerapan model pembelajaran Tipe Cooperative

Integrated Reading Composition (CIRC) dapat meningkatkan

kemampuan siswa memahami bacaan wacana pada mata pelajaran

Bahasa Indonesia kelas V MIN Muara Durian Kabupaten Banjar?

D. Cara Memecahkan Masalah

Dari permasalahan yang dihadapi siswa yaitu kurang mampu

memahami bacaan wacana dalam proses pembelajaran Bahasa Indonesia,

maka akan dilakukan tindakan kelas dengan menerapkan model

pembelajaran Tipe Cooperative Integrated Reading Composition (CIRC),

Tindakan Kelas ini dilaksankan di MIN Muara Durian Kabupaten Banjar

selama 2 siklus dengan 4 kali pertemuan.

E. Hipotesis Tindakan

1. Dengan diterapkan model pembelajaran Tipe Cooperative Integrated

Reading Composition (CIRC) dapat meningkatkan kemampuan siswa

memahami bacaan wacana dan dapat meningkatkan motivasi siswa

dalam mata pelajaran Bahasa Indonesia kelas V MIN Muara Durian

Kabupaten Banjar.

2. Dengan diterapkan model pembelajaran Tipe Cooperative Integrated

Reading Composition (CIRC) dapat meningkatkan kemampuan siswa

memahami bacaan wacana dan dapat meningkatkan hasil belajar siswa

dalam mata pelajaran Bahasa Indonesia kelas V MIN Muara Durian

Kabupaten Banjar.

8

F. Tujuan Penelitian Tindakan Kelas (PTK)

1. Guru dapat meningkatkan strategi dan kualitas pembelajaran Bahasa

Indonesia

2. Siswa merasa dirinya mendapatkan perhatian dan kesempatan untuk

menyampaikan pendapat, ide, gagasan, dan pertanyaan.

c. Siswa dapat bekerja secara mandiri maupun kelompok serta mampu

mempertanggungjawabkan segala tugas individu maupun kelompok.

G. Manfaat Penelitian Tindakan Kelas (PTK)

 1. Guru

a. Dapat mengembangkan pembelajaran membaca wacana pada mata

pelajaran bahasa Indonesia melalui model pembelajaran Tipe

Cooperative Integreted Reading Composition (CIRC).

b. Sebagai bahan masukan dalam meningkatkan efektivitas dan

mengembangkan kemampuan professional untuk mengadakan

perubahan, perbaikan dalam pembelajaran Bahasa Indonesia di

MIN Muara Durian Kabupaten Banjar.

c. Meningkatkan kinerja guru terutama melalui penerapan

pembelajaran bahasa Indonesia dengan menggunakan model

pembelajaran Tipe Cooperative Integreted Reading Composition

(CIRC).

9

 2. Siswa

a. Menumbuhkan motivasi, meningkatkan aktivitas, dan memupuk

kreatifitas serta penuh inisiatif siswa dalam pembelajaran bahasa

Indonesia.

b. Dapat menggunakan pengetahuan dan keterampilan membaca

pada pembelajaran bahasa Indonesia.

c. Meningkatkan kebermaknaan proses pembelajaran Bahasa

Indonesia melalui penerapan model pembelajaran Tipe

Cooperative Integreted Reading Composition (CIRC).

 3. Sekolah

a. Meningkatkan kualitas, pengelolaan pembelajaran dalam rangka

mencapai tujuan mata pelajaran bahasa Indonesia.

b. Hasil penelitian menjadi masukan bagi sekolah untuk menerapkan

penelitian tindakan kelas dalam proses pembelajaran khususnya

mata pelajaran Bahasa Indonesia disekolah dasar.

c. Bagi lembaga terkait, hasil penelitian tindakan kelas ini

diharapkan dapat menjadi bahan rujukan dalam mengembangkan

pembinaan dan meningkatkan mutu profesionalisme tenaga

pendidikan.

