

Seri Pendidikan Orang Tua

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
REPUBLIK INDONESIA

Menumbuhkan Minat Baca Anak

Untuk Keluarga Dengan

**Anak Usia
Dini**

C3.2.SPOT.030

Seri Pendidikan Orang Tua

Menumbuhkan Minat Baca Anak

Kementerian Pendidikan dan Kebudayaan
2018

Judul Seri Pendidikan Orang Tua: Menumbuhkan Minat Baca Anak
Cetakan Pertama 2018

CATATAN: Buku ini merupakan buku untuk pegangan orang tua yang dipersiapkan Pemerintah dalam upaya meningkatkan partisipasi pendidikan anak, baik di satuan pendidikan maupun di rumah. Buku ini disusun dan ditelaah oleh berbagai pihak di bawah koordinasi Kementerian Pendidikan dan Kebudayaan. Buku ini merupakan “dokumen hidup” yang senantiasa diperbaiki, diperbarui, dan dimutakhirkan sesuai dengan dinamika kebutuhan dan perubahan zaman. Dalam rangka meningkatkan mutu buku, masyarakat sebagai pengguna buku diharapkan dapat memberikan masukan kepada alamat penulis dan/atau penerbit dan laman <http://buku.kemdikbud.go.id> atau melalui pos-el buku@kemdikbud.go.id.

Pengarah : Sukiman
Penanggung Jawab : Palupi Raraswati
Penyunting Naskah : Agus Mohamad Solihin, Suradi
Kontributor Naskah : Netty Herawati, Dewi Utama Faizah, Herry Pujiastuti, Nila Kusumaningtyas
Penelaah : Sumarti, Lilis Hayati, Roland M. Zakaria, Sri Lestari Yuniardi, Sita Alfiah, Roosie Setiawan
Penata Letak : Nur Afni Yustikasari, Intan Nur Fajri
Sekretariat : Anom Haryo Bimo, Maryatun, Nugroho Eko Prasetyo, Reza Oklavian,
Surya Nilasari, Titien Erwinawati

Diterbitkan oleh:

Direktorat Pembinaan Pendidikan Keluarga
Direktorat Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
Kementerian Pendidikan dan Kebudayaan

@2018 Kementerian Pendidikan dan Kebudayaan

Hak cipta dilindungi undang-undang. Diperbolehkan mengutip atau memperbanyak sebagian atau seluruh isi buku ini dengan izin tertulis dari penerbit.

Kata Pengantar

Direktur Pembinaan Pendidikan Keluarga

Keluarga merupakan pendidik pertama dan utama. Pengaruh keluarga sangat kuat dalam pembentukan kepribadian setiap manusia. Orang tua memegang peran penting dalam pendidikan bagi putra-putrinya. Keberhasilan orang tua dalam mendidik anak akan sangat bergantung pada kecakapan pengasuhan yang dimilikinya. Oleh karena itu, Direktorat Pembinaan Pendidikan Keluarga menyediakan sumber belajar bagi orang tua dalam bentuk buku seri pendidikan orang tua dan bahan terkait lainnya.

Buku seri pendidikan orang tua ini berjudul “*Menumbuhkan Minat Baca Anak*” disusun untuk memberikan informasi tentang apa dan bagaimana cara orang tua dalam menumbuhkan kegemaran membaca pada anak usia dini.

Besar harapan kami, buku ini dapat bermanfaat dan menjadi rujukan bagi orang tua dalam mengasuh dan mendidik anak di rumah.

Jakarta, Februari 2018
Salam,

Dr. Sukiman M.Pd.

Ayah Bunda,

Membaca dapat diibaratkan membuka jendela dunia, karena dengan membaca akan memperluas wawasan kita. Membaca juga dapat meningkatkan daya pikir dan kemampuan seseorang dalam menemukan hal-hal baru yang berguna bagi kehidupan.

Ayah Bunda mempunyai peran yang sangat penting untuk menumbuhkan minat baca pada anak. Kontribusi Ayah Bunda membacakan buku adalah sebuah kebutuhan dalam pengasuhan, karena dapat mendekatkan hubungan antara orang tua dan anak. Membacakan buku pada anak dapat mengoptimalkan kemampuan berkomunikasi dan berbahasa sejak dini.

Daftar Isi

Kata Pengantar	iii
Prakata	iv
Daftar Isi	v
Apa Itu Kegiatan Membaca?	2
Mengapa Membaca Perlu Dilakukan?	4
Bagaimana Peran Orang Tua?	6
1. Memahami Tahap Perkembangan Membaca Anak	9
2. Memahami Cara Belajar Anak	12
3. Memperkenalkan Anak Berbagai Media/Sumber Bacaan	16
4. Menyediakan Bahan Bacaan untuk Anak	17
5. Membacakan Buku pada Anak	18
Daftar Pustaka	22

*Menumbuhkan minat membaca pada anak
jauh lebih penting daripada
anak dapat cepat membaca.*

- ANONIM -

Apa Itu Kegiatan Membaca?

Membaca untuk anak usia dini adalah kegiatan menceritakan gambar dan mengucapkan huruf yang dilakukan orang dewasa bersama anak.

Mengapa Membaca Perlu Dilakukan?

**Menambah
kosakata baru**

**Meningkatkan kemampuan
mengungkapkan ide**

**Meningkatkan
rasa ingin tahu**

**Mengembangkan
daya imajinasi anak**

Bagaimana Peran Orang Tua?

Hal yang perlu dilakukan Ayah Bunda untuk menumbuhkan minat baca pada anak antara lain:

Memahami tahap perkembangan membaca pada anak

Memahami cara belajar anak

Memperkenalkan berbagai media/

anak
sumber bacaan

Menyediakan bahan
bacaan untuk anak

Membacakan buku
pada anak

1. Memahami Tahap Perkembangan Membaca pada Anak

Tahapan perkembangan membaca pada anak antara lain:

Anak menjadikan buku sebagai media mainan yang menyenangkan.

Misalnya membawa buku kesana-kemari, ataupun membolak-balikan halaman buku.

Anak mulai pura-pura membaca buku dan memahami gambar

Anak mulai adanya tulisan buku, dan huruf abjad

menyadari akan
di dalam
mengenai

Anak mulai tertarik pada
bacaan dalam buku,
mengingat tulisan, dan
berusaha membaca
berbagai tanda.

Anak sudah dapat
membaca tulisan
dengan lancar
tanpa perlu didampingi
oleh orang dewasa.

*"Semakin banyak anak
mendengar dan mengucapkan kata-kata di rumah,
itulah harta berharga sebelum masuk sekolah"*

- ANONIM -

2. Memahami Cara Belajar Anak

Setiap anak memiliki cara belajar yang berbeda. Dengan mengenali cara belajar Ananda, Ayah Bunda dapat melakukan kegiatan yang sesuai untuk menumbuhkan minat baca anak. Sehingga anak mendapat pengalaman membaca yang menyenangkan.

CARA BELAJAR VISUAL

Anak yang memiliki cara belajar visual lebih suka dan mudah menerima informasi dengan cara melihat.

Kiat Bagi Orang Tua:

- Pilih buku bergambar yang menarik
- Tunjukkan gambar dan ajak anak berdiskusi
- Setelah anak tertarik, lakukan proses membacakan buku
- Ajak anak menggambar atau menceritakan kembali isi buku setelah selesai membaca

CARA BELAJAR AUDITORI

Anak yang memiliki cara belajar auditori lebih suka dan mudah menerima informasi dengan cara mendengarkan.

Kiat Bagi Orang Tua:

- Pilih buku yang menarik
- Bacakan cerita dengan intonasi yang tepat
- Ajak anak mencari lagu yang isinya berhubungan dengan cerita

CARA BELAJAR KINESTETIK

Anak yang memiliki cara belajar kinestetik lebih suka dan mudah memahami sesuatu melalui gerakan.

Kiat Bagi Orang Tua:

- Pilih buku yang menarik
- Bacakan buku dengan intonasi yang tepat diikuti gerakan yang sesuai
- Ajaklah anak bergerak menirukan tokoh yang ada pada buku (bermain peran).

3. Memperkenalkan Anak Berbagai Media/Sumber Belajar

Mengajak anak ke perpustakaan

Mengajak anak ke toko buku

Mengajak anak ke taman bacaan

Memberikan anak buku bergambar

Memberikan anak kartu bergambar

4. Menyediakan Bahan Bacaan untuk Anak

Buku

Poster

Mainan

5. Membacakan Buku pada Anak

- Orang tua menjadi teladan bagi anak, senang membaca buku.
- Orang tua mempelajari buku bacaan yang akan dibacakan kepada anak.
- Orang tua memilih tempat membaca yang nyaman.
- Orang tua membangun suasana yang menyenangkan sehingga anak fokus pada kegiatan membaca.

- Orang tua membacakan buku dengan tinggi rendah suara, raut muka, dan gerak tubuh yang sesuai isi buku
- Orang tua membacakan buku secara perlahan agar anak dapat menikmati gambar pada setiap halaman.
- Orang tua menjelaskan kosakata yang sulit kepada anak.
- Orang tua mengajak anak berdiskusi tentang isi buku setelah dibacakan.
- Orang tua membacakan buku minimal 10 menit sehari.

Mari jadikan kegiatan membacakan buku kepada anak sebagai kebiasaan baik orang tua, untuk mendekatkan hubungan dengan anak.

*“Penguatan budaya literasi,
adalah kunci memajukan negeri ini”*

- LENANG MANGGALA -

DAFTAR PUSTAKA

Morrison, Georgo. 2013. *Pendidikan Anak Usia Dini Saat ini, Edisi ke-13 Pearson*. Yogyakarta: Pustaka Pelajar

Papalia, Diane dan Ruth Duskin Feldman. 2014. *Menyelami Perkembangan Manusia*. Jakarta: Salemba Humanika

Ruth, Katherine. 2006. *Asyiknya Membaca*. Jakarta: Prestasi Pustaka Karya

Trelease, Jim. 2006. *Read Aloud Handbook: Mencerdaskan Anak dengan Membacakan Cerita Sejak Dini*. Jakarta: Hikmah

Musfiroh, Takdiroatun. 2009. *Menumbuhkembangkan Baca-Tulis Anak Usia Dini*. Jakarta: Grasindo

Kenali Tahapan Kemampuan Membaca Anak Usia Dini <https://anggunpaud.kemdikbud.go.id/>

Informasi lebih lanjut tentang pendidikan keluarga dapat diperoleh di:

<http://sahabatkeluarga.kemdikbud.go.id>

NARAHUBUNG

-
 Direktorat Pembinaan Pendidikan Keluarga
Jalan Jenderal Sudirman, Gedung C Lt. 13,
Senayan Jakarta 10270
-
 sahabatkeluarga@kemdikbud.go.id
-
 021-5703336 Fax: 021-5703336

Silakan hubungi kanal informasi di atas untuk memberikan masukan atau pengayaan atas materi dalam buku ini

Direktorat Pembinaan Pendidikan Keluarga
Direktorat Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
Kementerian Pendidikan dan Kebudayaan
2018

