


Strategi Membaca Teks Bahasa Inggris Berbasis Topik Bisnis secara Komprehensif

Fatimah Hidayahni Amin¹, Riny Jefri², Ryan Rayhana³

¹Jurusan Bahasa Inggris, Fakultas Bahasa dan Sastra, Universitas Negeri Makassar

²Jurusan Bahasa Inggris, Fakultas Bahasa dan Sastra, Universitas Negeri Makassar

³Jurusan Bahasa Inggris, Fakultas Bahasa dan Sastra, Universitas Negeri Makassar

Abstrak. Mitra Program Kemitraan Masyarakat (PKM) ini adalah guru-guru Bahasa Inggris Sekolah Menengah Pertama MGMP Bontomarannu Gowa. Masalahnya adalah: (1) pengajaran membaca teks bahasa Inggris yang monoton, (2) materi membaca yang tidak bervariasi, dan (3) rendahnya tingkat keterampilan membaca teks bahasa Inggris. Sasaran eksternal adalah model pengajaran membaca teks bahasa Inggris berbasis topik bisnis secara komprehensif yang dapat diaplikasikan dalam pengajaran. Metode yang digunakan adalah: *brainstorming*, penyajian, konsultasi, dan refleksi. Hasil yang dicapai adalah para guru, baik sebagai pembaca maupun sebagai pengajar, mendapatkan pemahaman dan pengalaman mengenai praktek menerapkan strategi membaca teks bahasa Inggris: *scanning*, *skimming*, *reading aloud*, *semantic mapping*, dan *reading and questioning* berbasis topik bisnis secara komprehensif yang disesuaikan dengan tahapan kegiatan membaca dan tingkat kemampuan membaca. Di samping itu, para guru dapat membuat pemetaan atau kerangka pengajaran dan pembelajaran membaca teks bahasa Inggris secara komprehensif dengan mengintegrasikan dengan topik-topik bisnis: *Planning*, *Managing/Organizing (How to do)*, *Hiring/Recruiting (personal characters)*, *Promoting*, dan *Marketing*.

Kata kunci: Strategi membaca teks bahasa Inggris, topik bisnis

Abstract. The partner of this Community Partnership Program is the Teachers of English at Junior High School MGMP Bontomarannu Gowa. Their problems were: (1) monotonous teaching of reading English texts, (2) unvaried reading materials, and (3) low level of reading English texts. External target was a teaching model for reading English texts comprehensively with business topic-based which can be applied in teaching. The applied methods were *brainstorming*, *presentation*, *consultation*, and *reflection*. The results were the teachers, as a reader and a teacher, gained and improved their understanding and experience in applying strategies of reading English texts comprehensively: *scanning*, *skimming*, *reading aloud*, *semantic mapping*, and *reading and questioning* with business topic-which corresponded with the phases of teaching reading and the level of reading proficiency. Besides, the teachers could make a mapping and a frame of teaching and learning English reading texts comprehensively by integrating the business topics: *Planning*, *Managing/Organizing (How to do)*, *Hiring/Recruiting (personal characters)*, *Promoting*, and *Marketing*.

Keywords: English reading text strategy, business topic

I. PENDAHULUAN

Kegiatan membaca yang rutin akan melatih kemampuan berpikir manusia menjadi lebih tajam, akurat, dan komprehensif. Banyak manfaat yang dapat diperoleh dengan melakukan kegiatan membaca secara rutin, khususnya bagi guru-guru bahasa Inggris yang mengajar keterampilan membaca pada siswa-siswanya. Membaca adalah

salah satu keterampilan berbahasa Inggris yang dapat membantu meningkatkan pemahaman dan interpretasi mengenai arti kata-kata bahasa Inggris dalam bacaan. Di samping menambah wawasan pengetahuan dan informasi mengenai topik bacaan, guru-guru dapat mempertahankan dan meningkatkan perbendaharaan kosakata bahasa Inggris mereka dan pemahaman mengenai

penggunaan kosakata tersebut dalam kalimat. Umumnya, guru-guru bahasa Inggris melakukan kegiatan membaca sendiri sehingga tidak membutuhkan waktu yang lama untuk berdiskusi dan mereka mendapatkan akses yang cepat untuk dapat membuat materi pengajaran keterampilan membaca bacaan berbahasa Inggris.

Namun kenyataannya, belum banyak guru-guru bahasa Inggris yang merasakan manfaat yang besar dengan melakukan kegiatan membaca teks berbahasa Inggris untuk dijadikan sebagai materi pengajaran. Peregoy dan Boyle (2017) berpendapat bahwa semua pembelajar bahasa harus belajar memahami apa yang tertulis dalam bacaan, termasuk huruf dan simbol-simbol tulisan, susunan kata-kata, kalimat dan paragraf ketika membaca. Di samping itu, Peregoy dan Boyle meyakinkan bahwa pembelajar sudah harus mengidentifikasi dan menentukan tujuan membacanya. Dalam pengajaran bahasa Inggris, identifikasi topik dan penentuan tujuan membaca membantu siswa-siswa untuk meningkatkan motivasi dan minat membaca bacaan berbahasa Inggris. Sehingga, untuk mengatasi kurangnya pemahaman dan penetapan tujuan membaca pembelajar bahasa Inggris, diperlukan pelaksanaan strategi pembelajaran yang dapat mengarahkan dan memfasilitasi para guru dan siswa.

Secara spesifik kendala-kendala membaca bacaan berbahasa Inggris untuk dijadikan materi pengajaran juga dialami dan dirasakan oleh guru-guru Bahasa Inggris tingkat Sekolah Menengah Pertama MGMP Bontomarannu Gowa. Kendala utama yang dialami adalah karena topik bacaan yang kurang menarik. Para guru cenderung

mengadopsi bacaan-bacaan yang ada dalam buku pengajaran yang belum tentu sesuai dengan kebutuhan siswanya di samping mereka juga mencari bacaan-bacaan dari Internet yang mengupayakan bagi mereka untuk memodifikasi materi pengajaran sehingga membutuhkan waktu untuk mendesain pengajaran. Selanjutnya, dalam pengajaran, para guru masih harus berupaya untuk mengarahkan siswa-siswanya untuk memahami isi bacaan di samping dapat menerjemahkan arti kosakata bahasa Inggris dan melafalkan bunyi-bunyi bahasa Inggris. Upaya ini sering menjadi kendala karena banyak siswa yang masih menggunakan bunyi bahasa daerah atau bahasa pertama mereka. Sehingga, sampai sekarang para guru masih mengupayakan untuk menggunakan berbagai strategi pengajaran membaca bacaan berbahasa Inggris.

Begitu banyak topik dan materi bacaan yang dapat guru gunakan untuk memperluas materi bacaannya dan mengaplikasikannya dalam pengajarannya kepada siswa-siswanya. Salah satunya adalah topik dan materi bisnis. Bisnis merupakan materi yang berkenaan dengan kegiatan yang mendatangkan keuntungan, terutama dikhususkan pada kegiatan jual beli. Dalam situasi pandemi saat ini, terjadi pemotongan, pemberhentian, dan pengurangan dalam hal pendapatan, yang semuanya berkaitan dengan kegiatan bisnis. Berkaitan dengan situasi ini, topik dan materi bisnis kemudian ramai dibicarakan dan dipromosikan dalam rangka mencari cara-cara dan melakukan langkah-langkah yang tepat untuk dapat mempertahankan dan meningkatkan kegiatan bisnis supaya tetap mendapatkan penghasilan dan


keuntungan. Untuk itulah, pengenalan dan pembahasan mengenai bisnis dirasa perlu untuk dilakukan, terutama di kalangan guru-guru sebagai pengajar pada siswa-siswa sebagai generasi penerus bangsa yang ke depannya akan berhadapan dengan tantangan kehidupan yang bersifat bisnis dan digital.

Para guru sedari awal diharapkan dapat memperkenalkan karakter, kualitas, dan kebiasaan yang dilakukan dalam dunia bisnis kepada siswa-siswanya agar mulai mendapatkan gambaran mengenai kegiatan bisnis yang ke depannya akan mereka lakukan. Dengan demikian, kegiatan Program Kemitraan Masyarakat mengenai strategi membaca bacaan atau teks berbahasa Inggris secara komprehensif pada guru-guru bahasa Inggris Sekolah Menengah Pertama MGMP Bontomarannu Gowa telah dilakukan.

II. METODE YANG DIGUNAKAN

Metode pelaksanaan kegiatan PKM strategi membaca teks bahasa Inggris secara komprehensif berbasis topik bisnis yang telah diterapkan terdiri atas: *brainstorming*, penyajian, konsultasi, dan refleksi.

Metode pertama, *brainstorming*, dilakukan dengan memberikan pengenalan dan gambaran mengenai tujuan dan topik kegiatan PKM ini. Pelaksana PKM dan para guru saling berbagi cerita dan pengalaman dan bertanya jawab mengenai kondisi dan situasi yang dialami untuk memantapkan pelaksanaan strategi membaca teks bahasa Inggris berbasis bisnis. Pelaksanaan metode ini dilakukan dalam pertemuan virtual zoom.

Metode kedua, penyajian, dilakukan dengan menyajikan materi-materi yang telah disusun oleh pelaksana PKM, yakni: strategi-strategi membaca teks bahasa Inggris secara komprehensif, tahapan kegiatan membaca, tingkat kemampuan membaca secara komprehensif, dan materi-materi bacaan berbasis topik bisnis yang disesuaikan dengan kebutuhan para guru untuk dijadikan materi pengajaran kepada siswa. Kegiatan penyajian ini dilakukan dalam pertemuan virtual zoom.

Metode ketiga, konsultasi, dilakukan dengan mencari tahu dan menyampaikan ketidakpahaman dan ketidakjelasan mengenai hasil tugas lembar kerja para guru. Pelaksana PKM memberikan arahan dan petunjuk mengenai strategi-strategi membaca secara komprehensif yang sesuai dengan topik bisnis dan kegiatan bisnis yang dapat dilakukan baik dalam pengajaran maupun pembelajaran. Konsultasi ini dilakukan melalui video call dan voice call WhatsApp.

Metode keempat, refleksi, dilakukan dengan mengadakan wawancara dengan para guru mengenai kendala-kendala dan faktor-faktor pendukung dalam implementasi strategi membaca teks bahasa Inggris berbasis topik bisnis. Wawancara dilakukan melalui video call dan voice call WhatsApp.

III. PELAKSANAAN DAN HASIL KEGIATAN

Berdasarkan identifikasi permasalahan yang dihadapi oleh para guru bahasa Inggris Sekolah Menengah Pertama MGMP Bontomarannu Gowa, kegiatan PKM ini telah menawarkan beberapa solusi yang berkaitan dengan pelaksanaan tahapan

kegiatan PKM strategi membaca teks bahasa Inggris secara komprehensif.


Gambar 1. Spanduk kegiatan PKM

Tahapan kegiatan PKM ini terbagi atas 4:

A. Tahap observasi

Pada tahap ini, tim pelaksana PKM telah mengadakan observasi mengenai kondisi dan situasi yang dihadapi oleh para guru, termasuk faktor-faktor pendukung dan penghambat para guru di dalam membaca teks bacaan secara komprehensif berbasis topik bisnis.

Pelaksana PKM mengadakan kegiatan *sharing* dan tanya jawab seputar kendala-kendala yang dihadapi para guru dalam menerapkan strategi membaca teks berbahasa Inggris secara komprehensif berbasis bisnis. Pada realisasi ini, pelaksana PKM memperkenalkan dan mengarahkan para guru untuk mengintegrasikan dan memadukan materi pembelajaran dan pengajaran dengan materi bisnis.

B. Tahap pelaksanaan

Di tahap ini, para pelaksana PKM mengadakan kegiatan penyajian materi yang terbagi atas empat materi utama, yaitu:

1. strategi-strategi membaca teks bahasa Inggris secara komprehensif: *Scanning*,

Skimming, *Semantic Mapping*, *Reading and Questioning*, dan *Reading Aloud* dan langkah-langkah pelaksanaan strategi dalam pengajaran dan pembelajaran membaca secara komprehensif. Berikut pelaksanaan langkah-langkah setiap strategi (Brown, 2001).

2. Tahapan kegiatan membaca: *pre-reading*, *whilst reading*, dan *post-reading* (Bos & Vaughn, 2009).
3. Tingkat kemampuan membaca secara komprehensif: *literal (reading on the lines)*, tingkat *inferential (reading between the lines)*, dan tingkat *critical (reading beyond the lines)* (Westwood, 2011).
4. Materi-materi bacaan berbasis topik bisnis yang disesuaikan dengan kebutuhan para guru untuk dijadikan materi pengajaran kepada siswa: *Planning*, *Managing/Organizing (How to do)*, *Hiring/Recruiting (personal characters)*, *Promoting*, dan *Marketing*.

Penyajian materi-materi ini dilakukan melalui pertemuan virtual dengan menggunakan aplikasi Zoom.


Gambar 2. Pertemuan Virtual melalui Zoom

Dalam realisasi pelaksanaan ini, pelaksana PKM memberikan contoh-contoh pelaksanaan

setiap strategi yang disesuaikan dengan tahapan kegiatan, tingkat kemampuan membaca, dan materi bisnis kepada para guru.

C. Tahap pengerjaan tugas dan konsultasi

Pada tahap ini, pelaksana PKM telah menugaskan para guru untuk mengerjakan lembar kerja (worksheet) yang telah didistribusikan melalui aplikasi WhatsApp. Berikut lembar kerjanya.

Model Pengajaran	PROJECT – BASED LEARNING							Alokasi Waktu
Pertemuan								
<i>Project</i> (Produk)								
Kegiatan Bisnis								
Topik (Teks bacaan)								
Pre-Reading								
Whilst-Reading								
Post-Reading								

Gambar 3. Lembar Kerja

Pelaksana PKM memberikan waktu dan kesempatan kepada para guru untuk bertanya dan menyampaikan kendala-kendala mereka di dalam menyelesaikan tugas lembar kerja yang diberikan. Pada realisasi ini, pelaksana PKM menjelaskan secara detil semua keterkaitan dan prosedur poin yang ada dalam lembar kerja kepada para guru.

D. Tahap evaluasi

Pada tahap ini, pelaksana PKM memberikan refleksi kepada para guru secara

individu untuk meninjau kembali kekurangan-kekurangan dan kelebihan-kelebihan melaksanakan PKM strategi membaca teks bahasa Inggris secara komprehensif dengan berbasis topik bisnis. Tahap ini dilaksanakan melalui pertemuan virtual video call dan voice call WhatsApp.


Gambar 4. Pertemuan video call WhatsApp

Pelaksana PKM memberikan arahan dan petunjuk mengenai kekurangan dan kelebihan yang dialami oleh para guru di dalam melaksanakan kegiatan-kegiatan PKM, di samping mengaitkan dengan penerapan hasil kegiatan PKM ini ke kegiatan pengajaran mereka.

IV. KESIMPULAN

Berdasarkan hasil pelaksanaan kegiatan PKM ini, dapat disimpulkan bahwa kegiatan PKM strategi membaca teks bahasa Inggris secara komprehensif bagi guru-guru bahasa Inggris tingkat Sekolah Menengah Pertama MGMP Bontomarannu Gowa dapat berjalan dengan lancar melalui penerapan metode curah pendapat, penyajian, konsultasi, dan refleksi yang dilakukan melalui pertemuan virtual zoom dan aplikasi video call dan voice call


WhatsApp dengan penyajian materi-materi strategi membaca teks bahasa Inggris secara komprehensif, tahapan kegiatan membaca, tingkat kemampuan membaca secara komprehensif, dan materi-materi bacaan berbasis topik bisnis yang disesuaikan dengan kebutuhan para guru.

UCAPAN TERIMA KASIH

Ucapan terima kasih disampaikan kepada Direktorat Jendral Pendidikan Tinggi yang telah memberikan hibah. Selanjutnya ucapan terima kasih disampaikan pula kepada Rektor UNM atas arahan dan pembinaanya selama proses kegiatan Pengabdian Masyarakat berlangsung. Demikian pula ucapan terima kasih disampaikan kepada Ketua Lembaga Pengabdian Kepada Masyarakat UNM yang telah memberi fasilitas, melakukan monitoring, dan mengevaluasi kegiatan PKM hingga selesai. Terakhir, kepada guru-guru Bahasa Inggris SMP MGMP Bontomarannu Gowa yang telah berpartisipasi dan menyediakan waktu dan kesempatan untuk mengikuti pelaksanaan kegiatan PKM ini.

DAFTAR PUSTAKA

Bos, S.C. and Vaugh, S. 2009. *Strategies for Teaching Students with Learning and Behaviour Problems* Seventh Edition: Pearson Education. New Jersey

Brown, H.D., 2001. *Teaching by Principles: An interactive Approach to Language Pedagogy*. San Francisco State university. Cambridge International Educational, n.d.

Peregoy, Suzanne F. & Boyle, Owen F. 2017. *Reading, Writing, and Learning in ESL A Resource Book for Teaching K-12 English Learners*. Pearson Education, Inc.: Boston

Westwood, P., 2011. *Reading and Learning Difficulties: Approaches to Teaching and Assesment*. Acer Press, Australia.