

**PENGARUH MODEL EVALUASI CIPP (*CONTEXT, INPUT, PROCESS, PRODUCT*) TERHADAP KETERAMPILAN MEMBACA PEMAHAMAN
DI SMK NEGERI 1 PALEMBANG**

SKRIPSI

**OLEH
FEBIA UTARI
NIM 312016045**

**PROGRAM STUDI PENDIDIKAN BAHASA INDONESIA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH PALEMBANG
AGUSTUS 2020**

**PENGARUH MODEL EVALUASI CIPP (*CONTEXT, INPUT, PROCESS, PRODUCT*) TERHADAP KETERAMPILAN MEMBACA PEMAHAMAN
DI SMK NEGERI 1 PALEMBANG**

SKRIPSI

**Diajukan kepada
Universitas Muhammadiyah Palembang
untuk memenuhi salah satu persyaratan
dalam menyelesaikan program Sarjana Pendidikan**

**Oleh
Febia Utari
NIM 312016045**

**PROGRAM STUDI PENDIDIKAN BAHASA INDONESIA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH PALEMBANG
Agustus 2020**

Skripsi oleh Febia Utari ini telah diperiksa dan disetujui untuk diuji

Palembang, 27 Agustus 2020

Pembimbing I,

A handwritten signature in black ink, appearing to be 'Listini' with a stylized flourish at the end.

Dra. Listini, M.Pd.

Palembang, 27 Agustus 2020

Pembimbing II,

A handwritten signature in black ink, appearing to be 'Ismayati' with a stylized flourish at the end.

Dra. Ismayati, M.Pd.

**Skripsi oleh Febia Utari ini telah dipertahankan di depan penguji
pada tanggal 31 Agustus 2020**

Dewan Penguji :

Dra. Listini. M.Pd., Ketua

Dra. Ismayati, M.Pd., Anggota

Dr. Sakdiah Wati, M.Pd., Anggota

**Mengetahui,
Ketua Program Studi
Pendidikan Bahasa Indonesia,**

Supriatini, S.Pd., M.Pd.

**Mengesahkan
Dekan
FKIP UMP,**

Dr. H. Rusdy AS, M.Pd.

SKRIPSI PERTANYAAN PERTANGGUNG JAWABAN PENULISAN

SKRIPSI

Yang bertanda tangan di bawah ini :

Nama : Febia Utari

NIM : 312016045

Program Studi : Pendidikan Bahasa Indonesia

Menerangkan dengan sesungguhnya bahwa :

1. Skripsi yang telah saya buat adalah benar-benar karya sendiri (bukan hasil plagiat).
2. Apabila kemudian hari terbukti/dapat dibuktikan skripsi ini hasil plagiat, maka saya akan menanggung resiko sesuai dengan peraturan dan undang-undangan yang berlaku.

Demikian surat pernyataan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawaban.

Palembang, 31 Agustus 2020
Yang menyatakan,

Febia Utari
NIM 31201645

MOTTO DAN PERSEMBAHAN

Motto :

- **Kegagalan adalah batu loncatan menuju kesuksesan.**
- **Bermimpilah setinggi mungkin dan kejarlah mimpi itu, jangan lupa usaha dan istiqomah walaupun selalu jatuh berulang kali dalam setiap cobaan hidup.**
- **Kebahagiaanku adalah senyuman kedua orang tua.**
- **“Dan berbuat baiklah (kepada orang lain) sebagaimana Allah telah berbuat baik kepadamu” (Al-Qashas : 77)**

Persembahan

Dengan mengucapkan Alhamdulillah serta puji dan syukur saya hanturkan kehadiran Allah SWT. dengan berkatnya saya menyelesaikan skripsi ini dengan baik dan lancar. Karya tulis ilmiah ini saya persembahkan kepada :

- 1. Allah SWT. yang telah melimpahkan berkat dan karunia-Nya disetiap langkah hidupku.**
- 2. Kedua orangtuaku Ayahanda Sumantri dan Ibunda Asmala, skripsi ini ku persembahkan sebagai jawaban atas kepercayaan yang telah kalian berikan serta perwujudan baktiku kepada kalian.**
- 3. Adik satu-satuku Akmal Farras yang selalu mendoakan dan mendukung keberhasilan.**
- 4. Terima kasih buat temanku Indra Yuswanto yang telah memberikan dukungan, semangat, serta motivasi selama kuliah.**
- 5. Dosen pembimbing skripsiku Dra. Listiani, M.Pd. dan Dra. Ismaiyyati, M.Pd. yang telah kontribusi berupa bimbingan, motivasi, kritik dan saran atas terselesainya skripsi ini.**
- 6. Seluruh dosen Prodi Bahasa dan Sastra Indonesia FKIP UMP.**

ABSTRAK

Utari, Febia. 2020. *Pengaruh Model Evaluasi CIPP (Context, Input, Process, Product) Terhadap Keterampilan Membaca Pemahaman Di SMK Negeri 1 Palembang*. Skripsi, Program Studi Pendidikan Bahasa Indonesia, Program Strata Satu (S1), Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Palembang. Pembimbing : (I) Dra. Listini, M.Pd., (II) Dra. Ismaiayati, M.Pd.

Kata kunci : pengaruh, evaluasi, CIPP, keterampilan membaca, membaca pemahaman.

Latar belakang penelitian ini untuk meningkatkan keterampilan membaca pemahaman siswa, supaya mampu memahami isi bacaan sehingga dapat dengan mudah memahami materi di kelas lanjutan. *Masalah* dalam penelitian ini, apakah model evaluasi CIPP (*Context, Input, Process, Product*) dapat berpengaruh terhadap keterampilan membaca pemahaman pada siswa kelas X AKL di SMK Negeri 1 Palembang? *Tujuan* penelitian ini untuk mengetahui dan mendeskripsikan pengaruh model evaluasi CIPP (*Context, Input, Process, Product*) terhadap keterampilan membaca pemahaman siswa kelas X AKL di SMK Negeri 1 Palembang. *Populasi* dalam penelitian ini berjumlah 90 siswa dari seluruh siswa kelas X AKL SMK Negeri 1 Palembang dan *sampel* penelitian ini berjumlah 60 siswa, dari kelas X AKL 1 berjumlah 30 siswa sebagai kelas kontrol dan kelas X AKL 2 berjumlah 30 siswa sebagai kelas eksperimen. *Metode* yang digunakan dalam penelitian ini adalah deskriptif dengan pendekatan kualitatif. *Teknik pengumpulan data* yang digunakan dalam penelitian ini adalah tes, observasi, dan wawancara. *Hasil* penelitian ini menunjukkan bahwa evaluasi konteks (*context*) diperoleh latar belakang program yang sudah sesuai dengan tujuan program. Tujuan program sudah sesuai dengan kurikulum 2013 yang dijalankan di SMK Negeri 1 Palembang berdasarkan pada Permendikbud No. 70 Tahun 2013 tentang kerangka dasar dan struktur kurikulum SMK-MAK. Hasil evaluasi masukan (*input*) menunjukkan bahwa latar belakang guru dan sarana dan prasarana sudah sesuai dengan standar yang dianjurkan. Hasil evaluasi proses (*process*) menunjukkan bahwa proses pembelajaran sudah sesuai dengan RPP yang digunakan. Hasil evaluasi produk (*product*) menghasilkan 85% sudah mampu memahami isi bacaan, sementara sisanya 15% masih kesulitan memahami isi bacaan.

KATA PENGANTAR

Segala puji bagi Allah SWT yang telah memberikan karunia dan nikmat-Nya baik fisik maupun mental, sehingga penelitian yang berjudul “*Pengaruh Model Evaluasi CIPP (Context, Input, Process, Product) Terhadap Keterampilan Membaca Pemahaman Di SMK Negeri 1 Palembang*” telah selesai. Skripsi ini disusun untuk melengkapi persyaratan penyelesaian pendidikan Program Strata Satu (S1) pada Program Studi Pendidikan Bahasa Indonesia, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Palembang.

Dalam penyusunan dan penyelesaian penelitian ini, penulis mengucapkan terima kasih kepada pembimbing I, Ibu Dra. Listini, M.Pd., dan pembimbing II, Ibu Dra. Ismaiati, M.Pd., yang telah sabar membimbing, memberikan arahan, motivasi, dan doa selama ini. Penulis juga mengucapkan terima kasih kepada Ketua Program Studi Pendidikan Bahasa dan Sastra Indonesia FKIP UMP, Supratini, M.Pd., Dekan Fakultas Keguruan dan Ilmu Pendidikan, Dr. H. Rusdy AS, M.Pd., seluruh dosen Program Studi Pendidikan Bahasa Indonesia FKIP UMP, dan staf Universitas Muhammadiyah Palembang.

Penulis juga mengucapkan terima kasih kepada Kepala SMK Negeri 1 Palembang Muhammad San Aprianto, S.Pd.M.Si., yang telah memberikan izin penelitian, seluruh guru SMK Negeri 1 Palembang, khususnya guru bidang studi Bahasa Indonesia Buyung Sahrial, S.Pd., staf tata usaha, seluruh siswa kelas X AKL SMK Negeri 1 Palembang dan tidak lupa ucapan terima kasih kepada orang tua saya ayahanda Sumantri, ibunda Asmala, adik tercinta Akmal Farras dan keluarga yang telah memberikan bimbingan, motivasi, doa, sehingga penulis dapat menyelesaikan

skripsi dan kuliah di Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah. Semoga semua pihak yang telah membantu penulis, selalu mendapat rahmat dari Allah SWT.

Penulis berharap skripsi ini dapat bermanfaat bagi penulis dan pembaca juga bagi penelitian selanjutnya. Penulis menyadari masih banyak kekurangan dalam skripsi ini, hal ini disebabkan masih terbatasnya pengetahuan, pengalaman, dan kemampuan penulis. Oleh karena itu, penulis mengharapkan kritik dan saran membangun guna penyempurnaan penyusunan skripsi ini.

Palembang , 31 Agustus 2020

Penulis,

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
SURAT KETERANGAN PERTANGGUNG JAWABAN.....	iv
MOTTO	v
ABSTRAK	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Tujuan Penelitian	6
1.4 Hipotesis Penelitian dan Kriteria Pengujian Hipotesis	7
1.5 Kegunaan Penelitian.....	7
1.6 Asumsi Penelitian.....	8
1.7 Ruang Lingkup dan Keterbatasan Penelitian	9
BAB II KAJIAN PUSTAKA	
2.1 Pengertian Pengaruh.....	10
2.2 Pengertian Model	11
2.3 Pengertian Evaluasi.....	11
2.4 Evaluasi Model CIPP	11

1. Langkah-langkah Evaluasi Model CIPP.....	14
2. Langkah Model Evaluasi CIPP Pembelajaran Dalam Kelas	16
3. Kelebihan dan Kekurangan Evaluasi Model CIPP	18
2.5 Pengertian Keterampilan.....	18
2.6 Pengertian Membaca.....	19
1. Jenis-jenis Membaca.....	20
 BAB III METODOLOGI PENELITIAN	
3.1 Rancangan Penelitian	25
3.2 Populasi dan Sampel Penelitian	26
3.3 Pengumpulan Data	27
3.4 Instrumen Pengumpulan Data.....	30
3.5 Kriteria Evaluasi.....	33
3.6 Teknik Analisis Data.....	37
3.7 Langkah Kerja.....	39
 BAB IV HASIL PENELITIAN	
4.1 Deskripsi Tentang SMK Negeri 1 Palembang.....	40
4.2 Deskripsi Data.....	44
4.3 Hasil Penelitian	89
 BAB V PEMBAHASAN	
5.1 Pembahasan Model Evaluasi CIPP	95
5.2 Pembahasan Membaca Pemahaman	97
5.3 Pembahasan Data Tes	98
5.4 Pembahasan Wawancara.....	99
 BAB VI PENUTUP	
6.1 Simpulan	101
6.2 Saran.....	101

DAFTAR RUJUKAN.....	103
LAMPIRAN.....	
RIWAYAT HIDUP.....	

DAFTAR TABEL

Tabel 3.1 Populasi Penelitian di SMK Negeri 1 Palembang	26
Tabel 3.2 Sampel Penelitian.....	27
Tabel 3.3 Instrumen Tes Kemampuan Membaca Pemahaman.....	28
Tabel 3.4 Metode Pengumpulan Data dan Sumber Data	30
Tabel 3.5 Kisi-kisi Pedoman Wawancara	31
Tabel 3.6 Kisi-kisi Panduan Observasi	33
Tabel 3.7 Kisi-kisi Kemampuan Membaca Pemahaman	33
Tabel 4.1 Sarana di SMK Negeri 1Palembang	42
Tabel.4.2 Kriteria Ketuntasan Minimal (KKM)	44
Tabel 4.3 Hasil Tes Kemampuan Membaca Pemahaman Kelas Kontrol	52
Tabel 4.4 Hasil Tes Kemampuan Membaca Pemahaman Kelas Eksperimen .	60
Tabel 4.5 Rekapitulasi Hasil Siswa yang tidak mencapai KKM	61
Tabel 4.6 Rekapitulasi Jawaban Wawancara Guru.....	65
Tabel 4.7 Rekapitulasi Jawaban Wawancara Kepala Sekolah.....	69
Tabel 4.8 Rekapitu;asi Jawaban Wawancara Siswa	71
Tabel 4.9 RekapitulasiJawaban Tes Kemampuan Membaca Pemahaman	87

DAFTAR LAMPIRAN

1. Proposal Skripsi
2. Undangan Ujian Seminar
3. Daftar Hadir Ujian Seminar Proposal
4. Surat Tugas Pembimbing Proposal
5. Bukti Telah Memperbaiki Seminar Proposal.....
6. Usul Judul Skripsi
7. Surat Permohonan Riset.....
8. Surat Keterangan Penelitian.....
9. Surat Permohonan Ujian Skripsi
10. Surat Persetujuan Ujian Skripsi
11. Lembar Pedoman Observasi
12. Lembar Penilaian Untuk Guru
13. Lembar Jawaban Tes Siswa
14. Lembar Pedoman Wawancara
15. Lembar Wawancara Kepala Sekolah.....
16. Lembar Wawancara Guru
17. Lembar Wawancara Siswa
18. Foto Penelitian
19. Kartu Laporan Kemajuan Bimbingan Skripsi
20. Riwayat Hidup

BAB I

PENDAHULUAN

1.1 Latar Belakang

Masyarakat yang gemar membaca memperoleh pengetahuan dan wawasan baru yang akan semakin meningkatkan kecerdasannya sehingga mereka lebih mampu menjawab tantangan hidup pada masa-masa mendatang oleh karena itu membaca merupakan salah satu standar keterampilan Bahasa dan Sastra Indonesia yang harus dicapai pada semua jenjang Farida Rahmi (2011:1).

Pengajaran Bahasa Indonesia terdiri dari beberapa aspek kemampuan berbahasa dan bersastra yaitu aspek keterampilan membaca, menulis, menyimak dan berbicara. Empat keterampilan membaca, menulis, menyimak dan berbicara ini terkait satu sama lain baik dalam kehidupan sehari-hari maupun dalam melakukan proses pembelajaran. Untuk itu, pembelajaran Bahasa Indonesia harus lebih ditingkatkan lagi baik dari strategi pembelajaran, fasilitas, penunjang maupun penunjangnya. Salah satu aspek yang penting dalam pembelajaran Bahasa Indonesia adalah membaca, dengan membaca dapat mengetahui berbagai hal yang belum diketahui. Dengan membaca, seseorang dapat memperoleh informasi yang diperlukan bahkan memperoleh ilmu baru yang belum diketahui sebelumnya. Memiliki kemampuan ataupun memiliki keterampilan membaca itu sangat penting dalam kehidupan manusia. Salah satu jenis keterampilan membaca adalah membaca pemahaman, maka dari itu pengenalan dasar-dasar kemampuan membaca pemahaman sudah diajarkan sejak tingkat pendidikan dasar. Sebagian siswa menganggap membaca merupakan

kegiatan pembelajaran yang cenderung membuat bosan, jenuh dan malas untuk memahami isi bacaan itu sendiri, siswa

kurang aktif karena menganggap membaca merupakan pembelajaran yang kurang menarik, lebih cenderung membuat keributan didalam kelas. Hal tersebut disebabkan karena kurang bervariasinya metode yang dipakai dalam menyampaikan pengajaran membaca sehingga keaktifan siswa dalam berinteraksi dengan guru atau dengan siswa yang lainnya, ini dapat mempengaruhi hasil pemahaman siswa terhadap bahan bacaan.

“Kemampuan merupakan keahlian atau kesanggupan seseorang dalam menelaah suatu hal tertentu” KBBI (2012:124). Tujuan pembelajaran bahasa yaitu siswa mampu berkomunikasi, baik secara lisan maupun tulisan. Komunikasi yang dikembangkan mencakup empat keterampilan berbahasa, yaitu menyimak, berbicara, membaca, dan menulis. Kegiatan membaca juga merupakan aktivitas berbahasa yang bersifat aktif reseptif. Dikatakan aktif karena didalam kegiatan membaca sesungguhnya terjadi interaksi antara pembaca dan penulisnya, dan dikatakan reseptif, karena si pembaca bertindak selaku penerima pesan dalam suatu korelasi komunikasi antara peneliti dan pembaca yang bersifat langsung.

Pada semua jenjang pendidikan, kemampuan membaca, menjadi skala prioritas yang harus dikuasai siswa. Membaca merupakan kemampuan yang kompleks. Membaca bukanlah kegiatan yang memandangi lambang-lambang yang tertulis semata. Berbagai macam kemampuan dikerahkan oleh seseorang pembaca agar ia mampu memahami materi yang dibacanya. Pembaca berupaya agar lambang-lambang yang dilihatnya itu menjadi lambang-lambang yang bermakna baginya.

Membaca sebagai satu bagian komunikasi tulisan, lambang-lambang bunyi bahasa diubah menjadi lambang-lambang tulisan atau huruf-huruf, dan lambang-lambang tulisan atau huruf-huruf itulah diubah menjadi makna. “Membaca adalah suatu proses yang dilakukan serta dipergunakan oleh pembaca untuk memperoleh pesan, yang hendak disampaikan oleh penulis melalui media kata-kata/bahasa tulis” Tarigan, (2008:7).

Berdasarkan beberapa definisi tentang membaca yang telah disampaikan di atas, bahwa membaca adalah proses perubahan bentuk lambang/tanda/tulisan menjadi wujud bunyi yang bermakna. Oleh sebab itu kegiatan membaca ini sangat ditentukan oleh kegiatan fisik dan mental yang menuntut seseorang untuk menginterpretasikan simbol-simbol tulisan dengan aktif dan kritis sebagai pola komunikasi dengan diri sendiri, agar pembaca dapat menemukan makna tulisan dan memperoleh informasi yang dibutuhkan.

Siswa yang kurang membaca akan mengalami kesulitan untuk memahami isi bacaan. Hal ini mengakibatkan terganggunya proses pembelajaran khususnya dalam membaca pemahaman, sehingga tujuan kegiatan pembelajaran membaca pemahaman tidak tercapai. Setelah memperhatikan situasi yang seperti itu, perlu diperhatikan proses pembelajaran, bagaimana guru akan mengatur seluruh rangkaian kegiatan pembelajaran, mulai dari membuat desain pembelajaran, melaksanakan kegiatan pembelajaran, bertindak mengajar, melakukan evaluasi pembelajaran termasuk proses dan hasil belajar yang berupa “dampak pengajaran”.

Undang-undang Sistem Pendidikan No. 20 Tahun 2003 Bab 1 Pasal 1 Ayat 22 dijelaskan bahwa “akreditasi adalah kegiatan penilaian kelayakan program dalam

satuan pendidikan berdasarkan kriteria yang telah ditetapkan”. Salah satu komponen akreditasi adalah pembelajaran. Artinya, fungsi akreditasi dapat dilaksanakan jika hasil evaluasi pembelajaran digunakan sebagai dasar akreditasi lembaga pendidikan.

Menurut Stufflebeam dalam Zainal Arifin (2017:74) Evaluasi sebagai operasi sistematis dari berbagai kompleksitas melibatkan pengumpulan data, observasi, analisis, dan berpuncak pada nilai penghakiman berkaitan dengan kualitas program yang sedang dievaluasi, atau melalui satu atau lebih dari komponen-komponennya. Model evaluasi CIPP adalah kerangka kerja yang komprehensif untuk melakukan evaluasi formatif dan sumatif suatu program, proyek personil, produk, organisasi, kebijakan, dan sistem evaluasi. Pada dasarnya, model memberikan arahan untuk menilai konteks (*Context*) dalam hal suatu kebutuhan untuk koreksi atau perbaikan, masukan (*Input*) sebagai strategi, rencana operasional, sumber daya, dan perjanjian untuk melanjutkan dengan intervensi atau perlakuan yang diperlukan, proses (*Process*) yang berupa pelaksanaan intervensi dan biaya, dan produk (*Product*) yang merupakan hasil baik positif ataupun negatif.

Upaya meningkatkan kualitas pendidikan, perlu adanya peningkatan kualitas pembelajaran maupun pengajaran, karena dari berbagai program pendidikan adalah terlaksananya program pembelajaran yang berkualitas hakikat kualitas pembelajaran adalah merupakan kualitas implementasi dan program pembelajaran yang telah dirancang sebelumnya. Kualitas pembelajaran tidak terlepas dari peserta didik dan pendidik yang ada dalam pelaksanaan program pembelajaran. Untuk mendapatkan hasil belajar yang baik perlu adanya usaha yang maksimal baik dari peserta didik, pendidik dan sumber pendukung terlaksananya proses pendidikan.

Dari hasil observasi di SMK Negeri 1 Palembang terdapat beberapa masalah yang terjadi dalam proses belajar mengajar baik dari segi peserta didik, pendidik, sumber belajar dan sumber pendukung proses pembelajaran sehingga hasil belajar siswa belum maksimal. Peserta didik kurang mampu menangkap atau memahami materi pembelajaran yang dilakukan, selain itu peserta didik juga kurang motivasi dalam proses belajar mengajar dan sumber pendukung dalam proses belajar seperti buku pembelajaran masih minim. Dari permasalahan tersebut diadakan evaluasi terhadap program pembelajaran yang diharapkan dapat meningkatkan kinerja guru dalam mendidik. Dari penelitian eksperimen dengan judul *“Pengaruh Model Evaluasi CIPP (Context, Input, Process, Product) Terhadap Keterampilan Membaca Pemahaman pada Kelas X Di SMK Negeri 1 Palembang”*.

Penelitian ini mengacu pada penelitian sebelumnya, Agustus tahun 2016, oleh Ari Roosdhiana Aziz berjudul *“Evaluasi Pembelajaran Membaca Permulaan Di Sekolah Dasar 2 Jangkrikan Wonosobo Menggunakan Model Evaluasi CIPP”*. Dari hasil penelitiannya dapat disimpulkan bahwa evaluasi pembelajaran membaca permulaan menggunakan model CIPP di SD 2 Jangkrikan Wonosobo adalah kurang maksimal, karena hanya menggunakan metode ceramah dalam proses pembelajaran.

Penelitian yang dilakukan Ari Roosdhiana Aziz memiliki kesamaan dengan penelitian yang akan peneliti lakukan yaitu sama-sama meneliti tentang model evaluasi CIPP pada keterampilan membaca. Sedangkan perbedaannya yaitu, penelitian yang dilakukan Ari Roosdhiana Aziz fokus kepada efektivitas metode evaluasi CIPP, sedangkan penelitian yang akan peneliti lakukan fokus pada penerapan model evaluasi CIPP.

Alasan peneliti memilih SMK Negeri 1 Palembang untuk meningkatkan pengajaran Bahasa Indonesia khususnya dalam meningkatkan keterampilan membaca. Sebab berdasarkan hasil wawancara peneliti dengan guru mata pelajaran kelas X AKL bapak Buyung Sahrial, S.Pd. di SMK Negeri 1 Palembang, diketahui bahwa kurangnya peserta didik dalam menangkap dan memahami materi pembelajaran yang dilakukan. Hal ini disebabkan, karena sebagian siswa menganggap membaca merupakan kegiatan pembelajaran yang cenderung membuat bosan, jenuh dan malas untuk memahami isi bacaan itu sendiri. Sehingga siswa yang kurang membaca akan mengalami kesulitan untuk memahami isi bacaan. Hal ini mengakibatkan terganggunya proses pembelajaran khususnya dalam membaca pemahaman, sehingga tujuan kegiatan pembelajaran membaca pemahaman tidak tercapai.

1.2 Rumusan Masalah

Rumusan masalah merupakan suatu pertanyaan yang akan dicarikan jawabannya melalui pengumpulan data (Sugiyono, 2015:31). Berdasarkan latar belakang di atas yang telah diuraikan sebelumnya, maka rumusan masalah dalam penelitian ini adalah Apakah model evaluasi CIPP (*Context, Input, Process, Product*) dapat berpengaruh terhadap keterampilan membaca pemahaman pada siswa kelas X di SMK Negeri 1 Palembang ?

1.3 Tujuan Penelitian

Menurut Sugiyono (2015:290) tujuan penelitian ini adalah untuk menemukan, mengembangkan dan membuktikan pengetahuan Tujuan yang ingin dicapai dalam

penelitian ini adalah untuk mengetahui dan mendeskripsikan pengaruh model evaluasi CIPP (*Context, Input, Process, Product*) terhadap keterampilan membaca siswa kelas X AKL di SMK Negeri 1 Palembang.

1.4 Hipotesis Penelitian

Hipotesis merupakan suatu pertanyaan yang penting kedudukannya dalam penelitian (Arikunto, 2016:112). Hipotesis merupakan jawaban sementara terhadap rumusan masalah penelitian, dimana rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan (Sugiyono, 2016:64). Sedangkan menurut Margono (2014:67) hipotesis adalah jawaban sementara terhadap masalah penelitian yang secara teoritis dianggap paling mungkin atau paling tinggi kebenarannya.

Berdasarkan pengertian di atas maka hipotesis dalam penelitian ini adalah Ada Pengaruh Model Evaluasi CIPP (*Context, Input, Process, Product*) Terhadap Keterampilan Membaca Pemahaman Siswa Kelas X AKL Di SMK Negeri 1 Palembang.

1.5 Kegunaan Penelitian

Penelitian ini diharapkan dapat bermanfaat terhadap peningkatan pengajaran Bahasa Indonesia, khususnya pengaruh model evaluasi CIPP (*context, input, process, product*) terhadap keterampilan membaca pemahaman siswa kelas X AKL di SMK Negeri 1 Palembang. Adapun kegunaan penelitian ini secara teoritis dan praktis yaitu sebagai berikut :

1. Kegunaan Teoritis
 - a. Bermanfaat untuk mengembangkan keilmuan dalam bidang pendidikan khususnya dalam pelajaran bahasa Indonesia.
 - b. Bermanfaat membantu siswa mengembangkan keterampilan membaca dan membantu siswa untuk memahami sebuah bacaan.
2. Kegunaan Praktis
 - 1) Manfaat bagi penulis, penelitian ini diharapkan dapat menambah pengetahuan tentang keterampilan membaca pemahaman.
 - 2) Manfaat bagi siswa, dapat meningkatkan kemampuan dalam memahami isi bacaan.
 - 3) Manfaat bagi guru, menjadi bahan acuan dan pedoman dalam penerapan pengajaran model evaluasi CIPP di sekolah khususnya guru Bahasa Indonesia.
 - 4) Manfaat bagi pembaca, sebagai masukan atau dapat dijadikan sebagai motivasi yang dapat dilakukan untuk meningkatkan mutu pendidikan, pada mata pelajaran bahasa Indonesia.

1.6 Asumsi Penelitian

Anggapan dasar merupakan landasan teori didalam pelaporan hasil penelitian nanti (Arikunto, 2016:104).

1. SMK Negeri 1 Palembang dalam melaksanakan pengajaran berpedoman pada Kurikulum 2013.
2. Dalam kurikulum 2013 terdapat materi pelajaran membaca pemahaman.
3. Guru yang mengajar bahasa Indonesia berpedoman pada Kurikulum 2013

1.7 Ruang Lingkup dan Keterbatasan Penelitian

1. Ruang Lingkup

- 1) Objek penelitian siswa kelas X AKL SMK Negeri 1 Palembang
- 2) Seluruh siswa kelas X AKL SMK Negeri 1 Palembang

2. Keterbatasan Penelitian

Melihat banyaknya teknik dalam keterampilan membaca mata pelajaran bahasa Indonesia, terutama dalam membaca pemahaman, maka penulis membatasi penelitian ini yaitu, keterampilan membaca pemahaman terhadap siswa kelas X AKL SMK Negeri 1 Palembang.

DAFTAR RUJUKAN

- Arifin, Zainal. 2017. *Evaluasi Pembelajaran*. Bandung : PT Remaja Rosdakarya Offset.
- Arikunto, Suharismi. 2010. *Dasar-dasar Evaluasi Pendidikan*. Jakarta : Rineka Cipta.
- Arikunto, Suharismi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Arikunto, Suharismi. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Arikunto, Suharismi. 2013. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Arikunto, Suharismi. 2016. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Badan Penelitian dan Pengembangan Depdiknas. 2012. *Undang-undang Sistem pendidikan Nasional*. Jakarta : Departemen Pendidikan Nasional.
- Dalman. 2014. *Keterampilan Membaca*. Jakarta : PT Raja Grafindo Persada.
- Daryanto. 2012. *Evaluasi Pendidikan*. Jakarta : Rineka Cipta.
- Farida, Kun. 2017. *Penerapan Evaluasi Model CIPP*, Jurnal, (Universitas Islam Negeri Raden Fatah).
- Fitri, Nuraida. 2017. *Pengaruh Kemampuan Membaca Pemahaman Terhadap Keterampilan Bercerita Siswa pada Mata Pelajaran Bahasa Indonesia Kelas V MI Nurul Islam Sekarbela Kecamatan Sekarbela Kecamatan KotaMataram*. Jurnal Pendidkan Guru Madrasah Ibtida'iyah : Halaman 46
- Haryalesmana. 2009. Pengertian Media Pembelajaran. [Http://guruit07.blogspot.com](http://guruit07.blogspot.com). Diakses pada tanggal 14 Desember 2019
- Kamus Besar Bahasa Indonesia. 2012. Jakarta : PT Gramedia Pustaka Umum.
- Kamus Umum Bahasa Indonesia.1996. Jakarta : Pustaka Sinar Harapan.
- Margono. 2016. *Metode Penelitian Pendidikan*. Jakarta : Rineka Cipta.
- Moloeng, Lexy J. 2007. *Metodologi Penelitian Kualitatif*. Bandung : Remaja Rosdakarya.

- Poerwadarminta, W.J.S. 2007. *Kamus Umum Bahasa Indonesia*. Edisi Ketiga. Jakarta : Balai Pustaka
- Rahmi, Farida. 2007. *Dasar Pengajaran Membaca di Sekolah*. Jakarta : Bumi Aksara.
- Siregar, Sofyan. 2013. *Metode Penelitian Kuantitatif*. Jakarta : Kencana Prenadamedia Group.
- Soedarso, Dendi. 2006. *Speed Reading Sistem Membaca Cepat dan Efektif*. Jakarta : PT Gramedia Pustaka Utama.
- Stufflebeam, D.L., Scriven, M, and Madaus, G.F. 1983. *Evaluation Models*. USA : Kluwer-Nijhoff
- Subana. 2000. *Statistik Pendidikan*. Bandung : Pustaka Setia.
- Sugiyono. 2015. *Metode Penelitian Pendidikan*. Bandung : Alfabeta.
- Sugiyono. 2008. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D*. Bandung : Alfabeta.
- Tarigan, Henry Guntur. 2008. *Membaca Sebagai Suatu Keterampilan Berbahasa*. Bandung : Angkasa.
- Tayibnapi, Farida Yusuf. 2008. *Evaluasi Program dan Instrumen Evaluasi untuk Program Pendidikan dan Penelitian*. Jakarta : Rineka Cipta.
- Widiastuti, Sri. 2010. *Peningkatan Motivasi dan Keterampilan Menggiring Boladalam Pembelajaran Sepak Bola melalui Kucing Tikus pada Siswa Kelas 4SD Glagahombo 2 Tempel*. *Jurnal Pendidikan Jasmani Indonesia* (Nomor 1 tahun 2010) : Halaman 49-50.
- Widoyoko, Eko Putro. 2015. *Teknik Penyusunan Instrumen Penelitian*. Jakarta : Pustaka Pelajar.
- Wirawan. 2012. *Evaluasi : Teori, Model, Standar, Aplikasi, dan Profesi*. Jakarta : Rajawali