
JURNAL

MENINGKATKAN KEMAMPUAN MEMBACA PERMULAAN

MELALUI MEDIA KANTONG PINTAR PADA ANAK KELOMPOK B

TK NEGERI PEMBINA KECAMATAN GONDANG

 KABUPATEN TULUNGAGUNG

Oleh:

ROHMATUL UMMAH

NPM: 14.1.01.11.0102P

Dibimbing oleh :

1. Drs. Agus Budianto, M.Pd.

2. Ayu Titis Rukmana Sari, M.Sn.

PROGRAM STUDI PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 1||

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2016

Yang bertanda tangan di bawah ini:

Nama Lengkap : Rohmatul Ummah

NPM : 14.1.01.11.0102P

Telepun/HP : 085704380889

Alamat Surel (Email) : umahmatul@gmail.com

Judul Artikel : MENINGKATKAN KEMAMPUAN MEMBACA

PERMULAAN MELALUI MEDIA KANTONG

PINTAR PADA ANAK KELOMPOK B TK

NEGERI PEMBINA KECAMATAN GONDANG

KABUPATEN TULUNGAGUNG
Fakultas – Program Studi : FKIP – PG PAUD

Nama Perguruan Tinggi : UN PGRI Kediri

Alamat Perguruan Tinggi : Jl. KH. Ahmad Dahlan No. 76 Mojoroto Kediri

Dengan ini menyatakan bahwa :

a. artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan

bebas plagiarisme;

b. artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila di kemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain,

saya bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Mengetahui Kediri, Januari 2017

 Penulis,

Rohmatul Ummah

NPM: 14.1.01.11.0102P

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 2||

MENINGKATKAN KEMAMPUAN MEMBACA PERMULAAN

MELALUI MEDIA KANTONG PINTAR PADA ANAK KELOMPOK B

TK NEGERI PEMBINA KECAMATAN GONDANG

 KABUPATEN TULUNGAGUNG

ROHMATUL UMMAH

NPM: 14.1.01.11.0102P

Fakultas Keguruan dan Ilmu Pendidikan- PG PAUD

Email: umahmatul@gmail.com

Dosen Pembimbing I: Drs. Agus Budianto, M.Pd

Dosen Pembimbing II: Ayu Titis Rukmana Sari, M.Sn

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman peneliti, bahwa pembelajaran

membaca permulaan di kelompok B TK Negeri Pembina Kecamatan Gondang Kabupaten

Tulungagung kurang menarik. Itu disebabkan karena guru hanya mengajari anak-anak membaca lewat

tulisan yang ditulis di papan tulis dan anak-anak harus mengejanya dengan dibantu oleh guru. Kondisi

ini menyebabkan kurang maksimalnya anak-anak dalam belajar membaca dan kemampuan membaca

permulaan anak-anak masih rendah.

Permasalahan penelitian ini adalah: Apakah media kantong pintar dapat meningkatkan

kemampuan membaca permulaan pada anak kelompok B TK Negeri Pembina Kecamatan Gondang

Kabupaten Tulungagung? Tujuan penelitian ini yaitu: untuk mengetahui apakah media kantong pintar

dapat meningkatkan kemampuan membaca permulaan pada anak kelompok B TK Negeri Pembina

Kecamatan Gondang Kabupaten Tulungagung.

Penelitian ini menggunakan pendekatan Penelitian Tindakan Kelas (PTK) dengan subyek

peneltian anak Kelompok B1 TK Negeri Pembina Kecamatan Gondang Kabupaten Tulungagung yang

berjumlah 17 anak. Penelitian ini dilaksanakan dalam tiga siklus, menggunakan instrumen berupa

Rencana Pelaksanaan Pembelajaran Mingguan (RPPM), Rencana Pelaksanaan Pembelajaran Harian

(RPPH), lembar penilaian unjuk kerja anak, dan lembar observasi aktivitas guru.

Kesimpulan hasil penelitian ini adalah penggunaan media kantong pintar dalam pembelajaran

terbukti dapat mengembangkan kemampuan membaca permulaan pada anak Kelompok B TK Negeri

Pembina Kecamatan Gondang Kabupaten Tulungagung. Persentase rata-rata kemampuan membaca

permulaan anak pada Pra Tindakan sebesar 52,94%, Siklus I sebesar 60,29%, Siklus II sebesar

72,06%, Siklus III sebesar 80,88%.

Berdasarkan simpulan penelitian ini, direkomendasikan: Penggunaan media kantong pintar

dapat meningkatkan kemampuan anak dalam membaca permulaan berupa kata atau cerita sederhana

yang disertai dengan gambar sehingga anak mampu membaca sendiri suatu tulisan serta dapat

memahami isinya. Dengan demikian anak akan merasa lebih siap memasuki pendidikan selanjutnya.

Hendaknya dalam proses pembelajaran untuk meningkatkan kemampuan membaca permulaan anak

menggunakan media dan permainan yang menarik dan beragam sehingga dapat meningkatkan

motivasi dan konsentrasi anak dalam belajar, misalnya menggunakan media kantong pintar.

Kata Kunci: Membaca permulaan, Media kantong pintar

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 3||

I. LATAR BELAKANG

Berdasarkan Peraturan Menteri Pendidikan

Nasional Nomor 58 tentang Standar

Pendidikan Anak Usia Dini (2009: 3-11),

disebutkan bahwa salah satu standar

PAUD yang tertuang dalam tingkat

pencapaian perkembangan, yang berisi

kaidah pertumbuhan dan perkembangan

anak usia dini sejak lahir sampai dengan

usia enam tahun, perkembangan anak yang

dicapai merupakan integrasi aspek

pemahaman, yaitu nilai-nilai agama dan

moral, fisik-motorik, kognitif, bahasa, serta

sosial-emosional. Diketahui bahwa salah

satu aspek yang dikembangkan sejak usia

dini ialah bahasa. Kemampuan bahasa

sangat penting bagi anak, karena bahasa

dipakai oleh anak untuk menyampaikan

keinginan, pikiran, harapan, permintaan,

dan lain-lain untuk kepentingan pribadinya

(Suhartono, 2005: 8). Dengan

dibiasakannya belajar membaca sejak dini,

maka anak akan memperoleh informasi

yang lebih banyak dari yang telah

dibacanya.

Kenyataan di lapangan, masih banyak

guru yang belum menyadari pentingnya

memberikan cara yang tepat untuk

mengembangkan kemampuan membaca

permulaan anak. Rendahnya kemampuan

membaca permulaan anak di TK Negeri

Pembina Kecamatan Gondang Kabupaten

Tulungagung ditandai dengan kemampuan

guru dalam mengembangkan media

pembelajaran membaca masih kurang,

selama ini pembelajaran membaca

menggunakan media konvensional. Guru

menulis di papan tulis, kemudian anak

membaca apa yang ditulis oleh guru.

Anak menjadi kurang aktif dan kurang

semangat dalam proses kegiatan

pembelajaran. Dengan kurangnya

keaktifan tersebut sangat mempengaruhi

hasil belajar anak.

Salah satu upaya yang dapat dilakukan

untuk mengatasi permasalahan tersebut,

dengan melakukan pemilihan media

belajar yang tepat. Salah satu media belajar

yang dapat digunakan untuk

mengembangkan kemampuan membaca

permulaan di TK Negeri Pembina

Kecamatan Gondang Kabupaten

Tulungagung dengan menggunakan media

kantong pintar. Penggunaan media kantong

pintar ini dapat membawa anak pada

lingkungan belajar yang menyenangkan

dalam pembelajaran membaca permulaan

sehingga dapat memberikan suatu situasi

belajar yang aktif dan menyenangkan.

Situasi belajar yang aktif dan

menyenangkan akan membuat

pembelajaran menjadi bermakna bagi

anak. Hal ini merupakan kunci pokok

tercapainya tujuan yang diharapkan pada

pembelajaran di Taman Kanak-kanak.

Kegiatan pembelajaran dengan media

kantong pintar dapat menstimulasi aspek

perkembangan kemampuan membaca

permulaan dan memotivasi anak dalam

belajar membaca. Oleh karena itu peneliti

mengambil judul “Meningkatkan

Kemampuan Membaca Permulaan

Melalui Media Kantong Pintar Pada

Anak Kelompok B TK Negeri Pembina

Kecamatan Gondang Kabupaten

Tulungagung”.

II. METODE

A. Subyek dan Setting Penelitian

1. Subjek Penelitian

Subyek penelitian ini adalah anak

kelompok B1 yang berjumlah 17, terdiri

dari 6 anak laki-laki dan 11 anak

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 1||

perempuan TK Negeri Pembina

Kecamatan Gondang Kabupaten

Tulungagung pada tahun ajaran 2015/2016

di semester yang kedua.

2. Setting Penelitian

Penelitian tindakan kelas dilaksanakan

karena minat baca pada anak kelompok B

TK Negeri Pembina Kecamatan Gondang

Kabupaten Tulungagung masih rendah.

Anak kurang aktif dan semangat dalam

proses kegiatan pembelajaran. Penelitian

ini terfokus untuk kelompok B1 karena

peneliti merupakan guru di kelompok

tersebut.

B. Prosedur Penelitian

Penelitian ini menggunakan model

penelitian tindakan dari Kemmis dan Mc

Targart menggambarkan adanya empat

langkah (dan pengulangannya) yaitu: 1)

Perencanaan, 2) Pelaksanaan tindakan, 3)

Pengamatan dan 4) Refleksi (Suharsimi

Arikunto, 2008: 2-3).

C. Instrumen Pengumpulan Data

1. Lembar penilaian kemampuan

membaca permulaan anak

No
Nama

Anak

Kemampuan
Membaca Permulaan

Kriteria
Ketuntasan

Minimal :





















Tunt

as

Belu
m

Tunt

as

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

 Jumlah

 Persent

ase

2. Lembar penilaian observasi guru

No
Aspek yang
diobservasi

Penilaian
Ket.

Baik Cukup Kurang

1. Cara

penyampaian

guru dalam
menjelaskan

materi

melalui media
kantong

pintar dapat

dipahami oleh
anak

2. Keterampilan

guru dalam
mengarahkan

dan

memotivasi
anak untuk

kegiatan

menggunakan
media

kantong

pintar.

3. Kegiatan
pembelajaran

membaca

permulaan
melalui media

kantong

pintar dapat
memusatkan

perhatian
anak.

D. Teknik Analisis Data

Penelitian ini dianalisis dengan

menggunakan rumus sebagai berikut :

P = persentase anak yang

mendapatkan bintang tertentu

f = jumlah anak yang

mendapatkan bintang tertentu

N = jumlah anak keseluruhan

Kemudian, membandingkan ketuntasan

belajar antara waktu sebelum tindakan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 2||

dilakukan dengan setelah dilakukan

tindakan siklus I, tindakan siklus II, dan

tindakan siklus III. Kriteria keberhasilan

tindakan adalah terjadi kenaikan

ketuntasan belajar (setelah tindakan siklus

III ketuntasan belajar/ kriteria ketuntasan

minimal sekurang-kurangnya mencapai

75%).

E. Rencana Jadwal Penelitian

Siklus I : Sabtu, 7 Mei 2016

Siklus II : Rabu, 11 Mei 2016

Siklus III : Sabtu, 21 Mei 2016

III. HASIL DAN KESIMPULAN

A. Kondisi Pra Tindakan
Instrumen Unjuk Kerja Kemampuan Membaca Permulaan

No

.
Nama Anak

Kemampuan

Membaca

Permulaan

Kriteria

Ketuntasan

Minimal : 




















Tuntas
Belum

Tuntas

1.
Alvin Ichsan

Prayoga
 √

 √

2.
Anggar

Yudiarta
 √

√

3.
Bima Mahirin

Kamim
 √

 √

4.
Dinda Suraya

Feristania
 √

 √

5.
Ella Cholifah

Firdaus
 √

 √

6.
Kevin

Muhammad
 √

 √

7.
Kinan Aulia

Putri
 √

 √

8.
Layin Natul

Hasanah
 √

 √

9.

Ratmanda

Tristan Bagus

Ardiyansyah

 √

 √

10.
Maya Putri

Firdasari
 √

 √

11.
Ervinnabilla

Putri Auliya
 √

√

12.
Nasril Ilham

Azaki
 √

 √

13.
Rahma

Ardiani Putri
 √

 √

14.
Qud’rotul

Salsabila
 √

 √

15.
Sazkia Zahra

Fadhila
 √

 √

16.
Sekar Putri

Anindita
 √

 √

17.
Talitha Ayu

Humairoa
 √

 √

Jumlah 0
1

5
2 0 2 15

Persentase
0

%

8

8

,

2

3

%

1

1

,

7

7

%

0

%

11,77

%

88,23

%

     
 

%94,52%100
68

36

%100
68

06300

%100
417

4032215)10(














P

P

P

Berdasarkan hasil analisa perhitungan

kemampuan membaca permulaan anak

pada pra tindakan masih rendah yaitu

dengan rata-rata persentase kemampuan

membaca permulaan sebesar 52,94% dari

kriteria ketuntasan minimal yang telah

ditetapkan yaitu sebesar 75%.

B. Siklus I
Instrumen Unjuk Kerja Kemampuan Membaca Permulaan

Siklus I

No Nama Anak

Kemampuan

Membaca

Permulaan

Kriteria

Ketuntasan

Minimal : 

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 3||




















Tuntas
Belum

Tuntas

1.
Alvin Ichsan

Prayoga
 √ √

2.
Anggar

Yudiarta
 √ √

3.
Bima Mahirin

Kamim
 √ √

4.
Dinda Suraya

Feristania
 √ √

5.
Ella Cholifah

Firdaus
 √ √

6.
Kevin

Muhammad
 √ √

7.
Kinan Aulia

Putri
 √ √

8.
Layin Natul

Hasanah
 √ √

9.

Ratmanda

Tristan Bagus

Ardiyansyah

 √ √

10.
Maya Putri

Firdasari
 √ √

11.
Ervinnabilla

Putri Auliya
 √ √

12.
Nasril Ilham

Azaki
 √ √

13.
Rahma

Ardiani Putri
 √ √

14.
Qud’rotul

Salsabila
 √ √

15.
Sazkia Zahra

Fadhila
 √ √

16.
Sekar Putri

Anindita
 √ √

17.
Talitha Ayu

Humairoa
 √ √

Jumlah 0
1

1
5 1 6 11

Persentase
0

%

6

4

,

7

1

2

9

,

4

1

5

,

8

8

35,29

%

64,71

%

% % %

     
 

%29,60%100
68

41

%100
68

415220

%100
417

4135211)10(














P

P

P

Berdasarkan hasil analisa perhitungan

kemampuan membaca permulaan anak

pada siklus I masih dalam kategori kurang

meningkat atau masih rendah yaitu dengan

persentase kemampuan membaca

permulaan sebesar 60,29% dari kriteria

ketuntasan minimal yang telah ditetapkan

yaitu sebesar 75%.

Hasil Observasi Guru Siklus I

No
Aspek yang

diobservasi

Penilaian

Keterangan B
aik

C
u
k
u

p

K
u

ran
g

1. Cara

penyampaian

guru dalam

menjelaskan

kegiatan

membaca

permulaan

dengan media

kantong

pintar.

√ Penjelasan materi

yang diberikan oleh

guru dengan bahasa

dan suara yang tidak

jelas serta guru tidak

mendemonstrasikan

kegiatan dengan

media kantong

pintar.

2. Keterampilan

pendidik

dalam

mengarahkan

dan

memotivasi

anak untuk

pembelajaran

membaca

permulaan

dengan media

kantong

√ Guru aktif

memberikan

motivasi pada semua

anak untuk

melakukan kegiatan

membaca permulaan

menggunakan media

kantong pintar

dengan semangat

namun tidak

melakukan

pendekatan secara

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 4||

pintar. perorangan.

3. Kegiatan

pembelajaran

membaca

permulaan

media

kantong

pintar dapat

memusatkan

perhatian

anak.

√ Anak melakukan

kegiatan membaca

permulaan melalui

media kantong

pintar dengan

senang.

C. Siklus II
Instrumen Unjuk Kerja Kemampuan Membaca Permulaan

Siklus II

No Nama Anak

Kemampuan

Membaca

Permulaan

Kriteria

Ketuntasan

Minimal :






















Tuntas

Be

lu

m

Tu

nta

s

1.
Alvin Ichsan

Prayoga
 √ √

2.
Anggar

Yudiarta
 √ √

3.
Bima Mahirin

Kamim
 √ √

4.
Dinda Suraya

Feristania
 √ √

5.
Ella Cholifah

Firdaus
 √ √

6.
Kevin

Muhammad
 √ √

7.
Kinan Aulia

Putri
 √ √

8.
Layin Natul

Hasanah
 √ √

9.

Ratmanda

Tristan Bagus

Ardiyansyah

 √ √

10.
Maya Putri

Firdasari
 √ √

11.
Ervinnabilla

Putri Auliya
 √ √

12.
Nasril Ilham

Azaki
 √ √

13.
Rahma

Ardiani Putri
 √ √

14.
Qud’rotul

Salsabila
 √ √

15.
Sazkia Zahra

Fadhila
 √ √

16.
Sekar Putri

Anindita
 √ √

17.
Talitha Ayu

Humairoa
 √ √

Jumlah 0 8 3 6 9 8

Persentase
0

%

4

7

,

0

6

%

1

7

,

6

5

%

3

5

,

2

9

%

52,94

%

47,

06

%

     
 

%06,72%100
68

49

%100
68

249160

%100
417

463328)10(














P

P

P

Berdasarkan perhitungan hasil analisa

perhitungan kemampuan membaca

permulaan anak pada siklus II telah

menunjukkan peningkatan dengan

persentase sebesar 72,06% tetapi masih

belum mencapai kriteria ketuntasan

minimal yang telah ditetapkan yaitu

sebesar 75%.

Hasil Observasi Guru Siklus II

No
Aspek yang

diobservasi

Keterangan

Keterangan B
aik

C
u
k
u

p

K
u

ran
g

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 5||

1. Cara

penyampaian

guru dalam

menjelaskan

kegiatan

membaca

permulaan

dengan media

kantong

pintar.

√

Penjelasan materi

yang diberikan

oleh guru dengan

bahasa yang

sederhana dan

suara yang jelas

tetapi guru

mendemonstrasika

n kegiatan dengan

media kantong

pintar kurang jelas

dan tidak selesai.

2. Keterampilan

pendidik

dalam

mengarahkan

dan

memotivasi

anak untuk

pembelajaran

membaca

permulaan

dengan media

kantong

pintar.

√ Guru aktif

memberikan

motivasi pada

semua anak untuk

melakukan

kegiatan membaca

permulaan

menggunakan

media kantong

pintar dengan

semangat dan juga

pendekatan secara

perorangan

terutama pada

anak-anak yang

pendiam dan

kemampuan

membaca

permulaan anak

masih rendah.

3. Kegiatan

pembelajaran

membaca

permulaan

media

kantong

pintar dapat

memusatkan

perhatian

anak.

√ Anak melakukan

kegiatan membaca

permulaan melalui

media kantong

pintar dengan

antusias dan

senang.

D. Siklus III
Instrumen Unjuk Kerja Kemampuan Membaca Permulaan

Siklus III

No Nama Anak

Kemampuan

Membaca

Permulaan

Kriteria

Ketuntasan

Minimal : 




















Tuntas
Belum

Tuntas

1.
Alvin Ichsan

Prayoga
 √ √

2.
Anggar

Yudiarta
 √ √

3.
Bima Mahirin

Kamim
 √ √

4.
Dinda Suraya

Feristania
 √ √

5.
Ella Cholifah

Firdaus
 √ √

6.
Kevin

Muhammad
 √ √

7.
Kinan Aulia

Putri
 √ √

8.
Layin Natul

Hasanah
 √ √

9.

Ratmanda

Tristan Bagus

Ardiyansyah

 √ √

10.
Maya Putri

Firdasari
 √ √

11.
Ervinnabilla

Putri Auliya
 √ √

12.
Nasril Ilham

Azaki
 √ √

13.
Rahma

Ardiani Putri
 √ √

14.
Qud’rotul

Salsabila
 √ √

15.
Sazkia Zahra

Fadhila
 √ √

16.
Sekar Putri

Anindita
 √ √

17.
Talitha Ayu

Humairoa
 √ √

Jumlah 0 4 5 8 13 4

Persentase
0

%

2

3

,

5

3

2

9

,

4

1

4

7

,

0

6

76,47

%

23,53

%

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 6||

% % %

     
 

%88,80%100
68

60

%100
68

321580

%100
417

483524)10(














P

P

P

Berdasarkan perhitungan hasil analisa,

perhitungan kemampuan membaca

permulaan anak pada siklus III telah

menunjukkan peningkatan signifikan dari

siklus II dengan persentase sebesar 80,88%

melebihi dari kriteria ketuntasan minimal

yang telah ditetapkan yaitu sebesar 75%.

Hasil Observasi Guru Siklus III

No
Aspek yang

diobservasi

Keterangan

Keterangan

B
aik

C
u
k
u

p

K
u

ran
g

1. Cara

penyampaian

guru dalam

menjelaskan

kegiatan

membaca

permulaan

dengan media

kantong

pintar.

√

Penjelasan

materi yang

diberikan

oleh guru

dengan

bahasa

yang

sederhana

dan jelas

serta guru

mendemons

trasikan

kegiatan

dengan

media

kantong

pintar

sehingga

anak bisa

memahami

apa yang

harus

dilakukan.

2. Keterampilan

pendidik

dalam

mengarahkan

dan

memotivasi

anak untuk

pembelajaran

membaca

permulaan

dengan media

kantong

pintar.

√ Guru aktif

memberika

n motivasi

pada semua

anak untuk

melakukan

kegiatan

membaca

permulaan

menggunak

an media

kantong

pintar

dengan

semangat

dan juga

pendekatan

secara

perorangan

terutama

pada anak-

anak yang

pendiam

dan

kemampua

n membaca

permulaan

anak masih

rendah.

3. Kegiatan

pembelajaran

membaca

permulaan

media

kantong

pintar dapat

memusatkan

perhatian

anak.

√ Anak

melakukan

kegiatan

membaca

permulaan

melalui

media

kantong

pintar

dengan

antusias

dan senang.

E. Pembahasan dan Kesimpulan

1. Pembahasan

Berdasarkan hasil yang dicapai pada

pratindakan, siklus I, dan siklus II, ada

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 7||

beberapa hal yang menjadi catatan peneliti,

baik positif maupun negatif sebagai

konsekuensi dari dilaksanakannya

penelitian ini. Beberapa catatan negatif

yang belum teratasi pada siklus I, telah

dilakukan perbaikan pada siklus II agar

capaian hasil yang diperoleh lebih baik.

Begitu juga untuk siklus selanjutnya.

Setelah melihat kondisi pra tindakan

tentang kemampuan membaca permulaan

anak yang masih rendah, peneliti

melakukan tindakan untuk meningkatkan

kemampuan membaca permulaan anak

melalui media kantong pintar. Dalam

meningkatkan kemampuan membacaanak

melalui media kantong pintar, peneliti

melihat ketertarikan anak ketika

melakukan permainan dengan media

kantong pintar. Anak berkonsentrasi dan

penuh semangat dalam mengikuti

pembelajaran.

Berdasarkan tindakan peneliti siklus I,

siklus II, dan siklus III dapat dilihat

keberhasilan melaksanakan peningkatan

kemampuan membaca permulaan melalui

media kantong pintar pada hasil penilaian.

Untuk mencapai hasil kriteria ketuntasan

minimal (KKM) pada siklus III, peneliti

merancang pembelajaran yang lebih

menarik dan melatih konsentrasi anak

dalam mengikuti pembelajaran membaca

permulaan melalui media kantong pintar.

Untuk meningkatkan kemampuan

membaca permulaan anak melalui media

kantong pintar dilakukan secara kelompok.

Hal ini dimaksudkan supaya anak juga bisa

melatih kerjasama serta kekompakan

dalam kelompok dan membangkitkan

semangat anak dalam melakukan

pembelajaran membaca permulaan melalui

media kantong pintar.

Media kantong pintar merupakan salah

satu dari banyak media atau cara untuk

meningkatkan kemampuan membaca

permulaan anak. Selain itu, keberhasilan

dalam meningkatkan kemampuan

membaca permulaan anak dipicu oleh

suasana belajar sambil bermain yang

menyenangkan bagi anak. Untuk itu

diperlukan alat peraga/ media yang

menarik dan bervariasi, mudah digunakan

dan tidak membahayakan.

Dugaan ini didasarkan dari beberapa

alasan. Pertama, suasana belajar yang

menyenangkan telah memberikan

rangsangan kepada anak untuk melatih

rasa percaya diri sehingga dapat

mengembangkan kemampuan melakukan

permainan melalui media kantong pintar.

Kedua, keberhasilan dalam memberikan

rangsangan kepada anak dalam proses

pembelajaran agar kemampuan membaca

permulaan anak melalui media kantong

pintar dapat meningkat dengan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 8||

memberikan penguatan semangat anak

dalam belajar.

Pengembangan kemampuan membaca

permulaan anak melalui media kantong

pintar tidak akan berhasil tanpa didukung

oleh kemampuan guru. Kemampuan guru

dalam mengelola pembelajaran,

berdasarkan analisis data, diperoleh bahwa

aktivitas anak didik dalam melakukan

kegiatan membaca permulaan melalui

media kantong pintar dapat meningkatkan

kemampuan anak. Sedangkan aktivitas

guru selama pembelajaran telah

melaksanakan langkah-langkah sesuai

dengan yang diharapkan, yaitu kegiatan

yang dapat meningkatkan kemampuan

membaca permulaan anak. Hal ini terlihat

dari aktivitas pembimbing dalam

memotivasi anak dengan membimbing

anak didik setiap kegiatan pembelajaran.

Kemampuan guru dalam mengelola

pembelajaran berdasarkan analisis data

diperoleh aktivitas anak didik selama

pembelajaran telah melaksanakan langkah-

langkah pembelajaran langsung pada

kegiatan dengan baik. Hal ini terlihat dari

aktivitas guru yang muncul, diantaranya

aktivitas membimbing dan memotivasi

anak dan mengamati anak didik dalam

setiap kegiatan pembelajaran, menjelaskan

kegiatan yang akan dilakukan dengan

sejelas-jelasnya, meskipun mengalami

beberapa tahapan yang harus dievaluasi

dan diperbaiki, memberi umpan balik/

evaluasi/ tanya jawab dimana persentase

untuk aktivitas di atas cukup besar.

2. Pengambilan Kesimpulan

Berdasarkan hasil observasi dapat

dievaluasi bahwa langkah-langkah yang

telah diprogramkan dan telah dilaksanakan

mampu mencapai tujuan yang diharapkan

dalam penelitian ini. Dengan demikian

dalam proses mengajar, khususnya dalam

hal meningkatkan kemampuan membaca

permulaan dengan menggunakan media

kantong pintar pada anak Kelompok B1

TK Negeri Pembina Kecamatan Gondang

Kabupaten Tulungagung pada Tahun

Pelajaran 2015-2016 dapat meningkat.

Dengan demikian penelitian ini dapat

dikatakan berhasil atau mencapai

ketuntasan. Berikut ini perbandingan

ketuntasan belajar anak secara

keseluruhan, dari pra tindakan, siklus I,

siklus II, dan siklus III :

Perbandingan Persentase dari Pra Tindakan sampai Pelaksanaan

Siklus III

K
et.

P
r
a
 T

in
d

a
k

a
n

S
ik

lu
s I

S
ik

lu
s II

S
ik

lu
s III

P
e
n

in
g

. P
ra

 T
in

d
a

-k
a

n
 d

a
n

S
ik

lu
s I

P
e
n

in
g

. S
ik

lu
s I d

a
n

 S
ik

lu
s II

P
e
n

in
g

. S
ik

lu
s II d

a
n

 S
ik

lu
s III

Persentase

Rata-rata

Kemampua
n Membaca

Permulaan

Anak

52,

94

%

60,

29

%

72,

06

%

80,

88

%

7,35
%

11,

77

%

8,8

2

%

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 9||

Seperti yang dijelaskan pada tabel di atas

bahwa peningkatan persentase kemampuan

membaca permulaan anak melalui media

kantong pintar, pra tindakan sebesar

52,94%, siklus I sebesar 60,29% dengan

nilai peningkatan sebesar 7,35%. Siklus II

sebesar 72,06% dengan nilai peningkatan

antara siklus I dan siklus II sebesar

11,77%. Siklus III sebesar 80,88% dengan

nilai peningkatan antara siklus II dan siklus

III sebesar 8,82%. Sehingga dapat

dikatakan bahwa kegiatan berjalan dengan

baik dan sudah memenuhi kriteria

ketuntasan minimal sebesar 75%. Berarti

tindakan guru berhasil dengan demikian

hipotesis tindakan diterima.

IV. DAFTAR PUSTAKA

Akhadiah, Sabarti, dkk. 1992. Bahasa

Indonesia I. Jakarta: Departemen

Pendidikan dan Kebudayaan, Direktorat

Jenderal Pendidikan Tinggi. Proyek

Pembinaan Tenaga Kependidikan

Aulia. 2011. Mengajarkan Balita Anda

Membaca. Yogyakarta: Intan Media

Depdiknas. 2007. Persiapan Membaca dan

Menulis Melalui Permainan di Taman

Kanak-Kanak. Jakarta: Depdiknas

Depdiknas. 2009. Peraturan Menteri

Pendidikan Republik Indonesia Nomor 58

Tahun 2009 tentang Standar Pendidikan

Anak Usia Dini. Jakarta: Departemen

Pendidikan Nasional

Dhieni, Nurbiana. 2008. Metode

Pengembangan Bahasa. Jakarta:

Universitas Terbuka

Hartati, Sofia. 2005. Mengembangkan

Keterampilan Berbicara. Jakarta:

Departemen Pendidikan Nasional,

Direktorat Jenderal Perguruan Tinggi,

Direktorat Pembinaan Pendidikan Tenaga

Kependidikan dan Ketenagaan Perguruan

Tinggi

Masjidi, Noviar. 2007. Agar Anak Suka

Membaca. Yogyakarta: Media Insani

Musfiroh, Tadkiroatun. 2005. Bermain

Sambil Belajar dan Mengasah Kecerdasan

(Stimulasi Multiple Inteligences Anak Usia

Taman Kanak-kanak). Jakarta: Depdiknas

Prasetyo, Dwi Sunar. 2008. Rahasia

Mengajarkan Gemar Membaca pada Anak

Sejak Dini. Yogyakarta: Think

Putra, R. Masri Sareb. 2008.

Menumbuhkan Minat Baca Sejak Dini.

Jakarta Indeks

Rahim, Farida. 2008. Pengajaran

Membaca di Sekolah Dasar. Jakarta: PT.

Bumi Aksara

Rofi’udin, Ahmad & Darmiyati Zuchdi.

1999. Pendidikan Bahasa dan Sastra

Indonesia di Kelas Tinggi. Jakarta:

Departemen Pendidikan dan Kebudayaan,

Direktorat Jenderal Pendidikan Tinggi,

Proyek Pendidikan Guru Sekolah Dasar

Sadiman, Arief S., dkk. 2006. Media

Pendidikan. Jakarta: Rajawali Pers

Suhartono. 2005. Kemampuan Berbahasa

Anak Usia Dini. Jakarta: Departemen

Pendidikan Nasional, Direktorat Jenderal

Perguruan Tinggi, Direktorat Pembinaan

Pendidikan Tenaga Kependidikan dan

Tenaga Perguruan Tinggi

Sujiono, Yuliani Nurani. 2009. Konsep

Dasar Pendidikan Anak Usia Dini. Jakarta:

Indeks

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rohmatul Ummah | 14.1.01.11.0102P
FKIP – PG PAUD

simki.unpkediri.ac.id
|| 10||

Suyanto, Slamet. 2005a. Dasar-Dasar

Pendidikan Anak Usia Dini. Yogyakarta:

Hikayat Publishing

Suyanto, Slamet. 2005b. Pembelajaran

untuk Anak Taman Kanak-kanak. Jakarta:

Departemen Pendidikan Nasional,

Direktorat Jenderal Perguruan Tinggi,

Direktorat Pembinaan Pendidikan Tenaga

Kependidikan dan Tenaga Perguruan

Tinggi

Yulia, Anna. 2004. Cara Menumbuhkan

Minat Baca Anak. Jakarta: PT. Elex Media

Komputindo

Zaman, Badru, dkk. 2008. Media dan

Sumber Belajar TK. Jakarta: Universitas

Terbuka cetakan ke-6

Zubaidah, Enny. 2003. Pengembangan

Bahasa Anak Usia Dini. Yogyakarta:

Universitas Negeri Yogyakarta

Zuchdi, Darmiyati & Budiasih. 1996.

Pendidikan Bahasa dan Sastra Indonesia

di Kelas Rendah. Jakarta: Departemen

Pendidikan Nasional, Direktorat Jenderal

Perguruan Tinggi, Direktorat Pembinaan

Pendidikan Tenaga Kependidikan dan

Tenaga Perguruan Tinggi

