
 

Nisa Yuniastuti, 2016 
PENERAPAN MODEL PEMBELAJARAN COOPERATIVE LEARNING TIPE COOPERATIVE 
INTEGRATED READING AND COMPOSITION (CIRC) UNTUK MENINGKATKAN RASA INGIN TAHU  
SISWA DALAM PEMBELAJARAN IPS  
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu 

v 

ABSTRAK 

PENERAPAN MODEL PEMBELAJARAN COOPERATIVE LEARNING 

TIPE COOPERATIVE INTEGRATED READING AND COMPOSITION 

(CIRC) UNTUK MENINGKATKAN RASA INGIN TAHU  SISWA 

DALAM PEMBELAJARAN IPS  

(Penelitian Tindakan Kelas Di Kelas VII H SMP Negeri 14 Bandung) 

Permasalahan yang timbul dari hasil pengamatan peneliti pada pembelajaran IPS di 

kelas VII H SMP Negeri 14 Bandung. Berdasarkan hasil observasi yang dilakukan 

oleh peneliti, peneliti melihat kurangnya rasa ingin tahu siswa dalam pembelajaran 

IPS. Hal ini terlihat dalam proses pembelajaran siswa terlihat jarang bertanya, jarang 

memberikan pendapatnya, cenderung pasif dalam pembelajaran dan kurang antusias 

pada saat pelajaran IPS. Melihat permasalahan tersebut, maka peneliti memilih 

penelitian tindakan kelas dengan desain penelitian yang dikembangkan oleh Kemmis 

& Taggart (dalam Trianto, 2011: 30) yang dilaksanakan sebanyak 3 siklus. Alternatif 

pemecahan masalah yang dipilih adalah dengan menggunakan model pembelajaran 

Cooperative Learning tipe Cooperative Integrated Reading and Composition (CIRC). 

Model pembelajaran Cooperative Learning tipe Cooperative Integrated Reading and 

Composition (CIRC) melatih kemampuan siswa secara terpadu antara membaca dan 

menemukan ide pokok suatu wacana/kliping tertentu dan memberikan tanggapan 

terhadap wacana/kliping secara tertulis. Pelaksanaan pembelajaran dengan 

menggunakan model pembelajaran Cooperative Learning tipe Cooperative Integrated 

Reading and Composition (CIRC) untuk meningkatkan rasa ingin tahu siswa dapat 

dikatakan berhasil. Adapun peningkatan rasa ingin tahu siswa tersebut dapat dilihat 

dari dari ketercapain indikator yang dicapai oleh siswa yang diantaranya adalah 1) 

bertanya, 2) menjawab pertanyaan yang muncul dalam proses pembelajaran, 3) 

keterampilan Merespon, 4) perhatian, 5) memiliki inisiatif dan antusias, 6) memiliki 

sikap kreatif, 7) berkontribusi dalam kegiatan diskusi/proyek, 8) melakukan 

pengayaan (Enrichment). Seluruh aspek ini mengalami peningkatan dari siklus 

pertama hingga siklus ketiga, dari kualitas kurang, cukup menjadi baik. 

Kesimpulannya, penerapan model pembelajaran Cooperative Learning tipe 

Cooperative Integrated Reading and Composition (CIRC) dapat meningkatkan rasa 

ingin tahu siswa dalam pembelajaran IPS.  

 

Kata Kunci : Rasa Ingin Tahu, metode pembelajaran Cooperative Learning 

tipe Cooperative Integrated Reading and Composition (CIRC) 

 

 

 

 


 

Nisa Yuniastuti, 2016 
PENERAPAN MODEL PEMBELAJARAN COOPERATIVE LEARNING TIPE COOPERATIVE 
INTEGRATED READING AND COMPOSITION (CIRC) UNTUK MENINGKATKAN RASA INGIN TAHU  
SISWA DALAM PEMBELAJARAN IPS  
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu 

v 

ABSTRACT 

THE APPLICATION OF COOPERATIVE LEARNING TYPE 

COOPERATIVE INTEGRATED READING AND COMPOSITION (CIRC) TO 

INCREASING CURIOSITY OF STUDENTS IN SOCIAL SCIENCE 

(Action Research in Class VII-H SMP Negeri 14 Bandung) 

Written by: Nisa Yuniastuti 

The problems arising from the observations of the researchers on the study, IPS in 

Class VII-H SMP Negeri 2 Bandung. Based on observations made by researchers, 

researchers noticed a lack of curiosity in students learning social science. This is apparent 

in the learning process of students seen asked and giving his opinion rarely, tend to 

be passive in learning and less enthusiastic at the time the lessons of social science. Look 

of these problems, the researcher chose class action research with the design of the 

research developed by Kemmis & Taggart (in Trianto, 2011 : 30) are implemented as 

much as 3 cycles. An alternative workaround is to use the selected learning model 

Cooperative Learning type Cooperative Integrated Reading and Composition (CIRC). 

Cooperative Learning  type Cooperative Integrated Reading and Composition (CIRC) to 

trine students ability in integrated between reading and finding the main idea of a 

discourse/clipping and give specific response to the discourse/clipping in writing. The 

implementation of Cooperative Learning with learning use learning type Cooperative 

Integrated Reading and Composition (CIRC) to increase the curiosity of the students can 

be calles successfull. As for the improvement of the students curiosity can be seen from 

achievement indicators achieved bt them is student who 1) ask, 2) answer the questions 

that appear in the learning process, 3) skill to respond, 4) attention, 5) have initiative and 

enthusiasm, 6) has a creative attitude, 7) contribute in the discussion activities/projects, 8 

) doing enrichment. All aspect of this experience increased from the first to the third cycle 

from the quality of less, of less quality, enough to be good. In conclusion, the application 

of the Cooperative Learning model of Learning type Cooperative Integrated Reading and 

Composition (CIRC) can increase the curiosity of students ini Social Science Learning.  

 

Keyword : Curiosity, Cooperative learning methods Learning type Cooperative  

                   Integrated  Reading and Composition (CIRC.) 

 

 

 


