
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

PENGARUH METODE PROBLEM SOLVING DALAM KEGIATAN

MEMILAH KOSAKATA BAKU DAN TIDAK BAKU TERHADAP

PENGUASAAN MATERI KOSAKATA BAKU PADA SISWA KELAS IV

ARTIKEL ILMIAH

Diajukan Untuk Penulisan Skripsi Guna Memenuhi Salah Satu

Syarat Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Jurusan PGSD FKIP UNP Kediri

OLEH :

WARSITO

NPM: 11.1.01.10.0367

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UNP KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

PENGARUH METODE PROBLEM SOLVING DALAM KEGIATAN

MEMILAH KOSAKATA BAKU DAN TIDAK BAKU TERHADAP

PENGUASAAN MATERI KOSAKATA BAKU PADA SISWA KELAS IV

Nama :WARSITO

Npm :11.1.01.10.0367

Fak-prodi :FKIP - PGSD

Email :sitowell26@gmail.com

dwiariunp@yahoo.com
1
, soerjanto.kdr@gmail.com

2

UNIVERSITAS NUSANTARA PGRI KEDIRI

Abstrak

Penelitian ini dilatar belakangi pada pembelajaran bahasa indonesia yang belum berjalan dengan

baik karena adanya faktor kemampuan guru yang belum bisa atau bahkan tidak menggunakan metode dan

model pembelajaran yang tepat untuk mata pelajaran bahasa indonesia dan mengakibatkan hasil belajar

siswa rendah.

 Penelitian ini bertujuan untuk mengetahui apakah dengan menerapkan metode problem solving

pada pembelajaran bahasa indonesia, prestasi belajar bahasa indonesia siswa pada pokok bahasan

memilah kosakata baku dan tidak baku di SD negeri blitaran 2 nganjuk dapat ditingkatkan.

 Penelitian ini menggunakan pendekatan kuantitatif dengan subyek penelitian siswa kelas IV SD

Negeri Blitaran 2 nganjuk.Analisis data mengunakan uji t paired samples test.

 Berdasarkan hasil penelitian diperoleh hasil sebelum diterapkan metode problem solving hasil

nilai rata-rata siswa 51.0968 dan sesudah diterapkan metode problem solving 80.7742 .serta adanya

pengaruh metode problem solving pada penguasaan materi kosakata baku dan tidak baku ini dapat dilihat

dari hasil uji t paired samples test pada penggunaan taraf signifikansi 5% atau 0,05 diperoleh df 30 dan

sig. (2tailed)= 0,000 < taraf signifikansi 0,05

 Berdasarkan dari hasil penelitian dapat disimpulkan bahwa adanya pengaruh metode problem

solving terhadap penguasaan materi kosakata baku dan tidak baku dalam kegiatanmemilah kosakata baku

dan tidak baku pada siswa kelas IV.

Kata kunci: metode problem solving, kosakata baku, kosakata baku dan tidak baku.

Abstract

 The background of this research on learning Indonesian who has not gone well because of

factors the ability of teachers who can not or do not even use the methods and models appropriate

learning for Indonesian subjects and result in lower student learning outcomes .

 This study aims to determine whether to apply the method of problem solving in learning

Indonesian , Indonesian learning achievement of students on the subject of vocabulary sorting raw and

not raw in the public school blitaran 2 nganjuk can be improved .

 This study uses a quantitative approach to research subjects Elementary School fourth grade

students Blitaran 2 nganjuk.Analisis of data using paired samples t test test.

 Based on the research results before the applied methods of problem solving results the average

value of 51.0968 students and post- applied method of problem solving 80.7742 .serta the influence

methods of problem solving in the control of raw materials and non-standard vocabulary can be seen from

the test results paired samples t test on the use of a significance level of 5 % or a 0.05 earned df 30 and sig

. (2tailed) = 0.000 < 0.05 significance level

 Based on the results of this study concluded that the influence of the method of problem

solving mastery of raw materials and non-standard vocabulary in kegiatanmemilah standard and non-

standard vocabulary in grade IV .

Keywords : methods of problem solving , basic vocabulary , standard and non-standard vocabulary

mailto:sitowell26@gmail.com
mailto:dwiariunp@yahoo.com1
mailto:soerjanto.kdr@gmail.com2

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

A. PENDAHULUAN

 Pendidikan merupakan kebutuhan

pokok yang sangat mutlak diperlukan

oleh seluruh lapisan masyarakat,serta

sebagai masalah yang sangat penting

dan perlu mendapat perhatian terutama

bagi para pendidik.

Menurut (UU SISDIKNAS No.20

tahun 2003) adalah usaha sadar dan

terencana untuk mewujudkan suasana

belajar dan proses pembelajaran agar

peserta didik secara aktif

mengembangkan potensi dirinya untuk

memiliki kekuatan spiritual keagamaan,

pengendalian diri, kepribadian,

kecerdasan, akhlak mulia, serta

keterampilan yang diperlukan dirinya

dan masyarakat.Pendidikan mempunyai

peran yang sangat penting bagi manusia

untuk memperluas pengetahuan.Dalam

kehidupan yang semakin maju dan

canggih dengan teknologi.masyarakat

dituntut untuk mampu beradaptasi

dengan hal tersebut,maka pemerintah

harus lebih meningkatkankualitas

sumber daya manusia.Pemerintah telah

memberikan perhatian terhadap

pendidikan dengan berbagai cara,dari

merubah kurikulum KTSP menjadi

kurikulum 2013.Perubahan kurikulum

menunjukan bahwa pemerintah serius

dalam meningkatkan kualitas

pendidikan yang ada di

indonesia.Kurikulum 2013adalah

kurikulum baru yang dicetuskan

oleh Kementerian Pendidikan dan

Kebudayaan RI untuk

menggantikan Kurikulum Tingkat

Satuan Pendidikan. Kurikulum 2013

merupakan sebuah kurikulum yang

mengutamakan pemahaman, skill, dan

pendidikan berkarakter, siswa dituntut

untuk paham atas materi, aktif dalam

berdiskusi dan presentasi serta memiliki

sopan santun disiplin yang

tinggi.Kurikulum ini

menggantikan Kurikulum Tingkat

Satuan Pendidikan yang diterapkan

sejak 2006 lalu.Dalam Kurikulum 2013

mata pelajaran wajib diikuti oleh

seluruh peserta didik di satu satuan

pendidikan pada setiap satuan atau

jenjang pendidikan.

 Dalam proses pembelajaran

dipengaruhi oleh beberapa faktor antara

lain ;faktor internal dan faktor

eksternal.Faktor internal adalah faktor

yang berasal dari siswa itu sendiri

sedangkan faktor eksternal yaitu faktor

yang berasal dari luar siswa dalam arti

dari lingkungan siswa seperti teman

,orang tua,guru,dll.Guru sebagai

motivator,memotivasi siswa agar lebih

giat belajar,terutama pada pembelajaran

http://id.wikipedia.org/wiki/Kementerian_Pendidikan_dan_Kebudayaan_Indonesia
http://id.wikipedia.org/wiki/Kementerian_Pendidikan_dan_Kebudayaan_Indonesia
http://id.wikipedia.org/wiki/Kementerian_Pendidikan_dan_Kebudayaan_Indonesia
http://id.wikipedia.org/wiki/Kurikulum_Tingkat_Satuan_Pendidikan
http://id.wikipedia.org/wiki/Kurikulum_Tingkat_Satuan_Pendidikan
http://id.wikipedia.org/wiki/Kurikulum_Tingkat_Satuan_Pendidikan
http://id.wikipedia.org/wiki/Kurikulum_Tingkat_Satuan_Pendidikan
http://id.wikipedia.org/wiki/Kurikulum_Tingkat_Satuan_Pendidikan
http://id.wikipedia.org/wiki/Kurikulum_Tingkat_Satuan_Pendidikan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

bahasa indonesia.Bahasa indonesia

merupakan salah satu aspek penting

yang perlu diajarkan kepada para siswa

di sekolah anak usia sekolah dasar pada

umumnya belum fasih dan belum lancar

berbahasa indonesia baik segi penulisan

maupun pelafalan,Perkembangan

pengetahuan anak masih terfokus pada

aspek menirukan,menghafal apa yang

ada dimana anak itu berada.Seperti di

lingkungan sekolah,dilingkungan

keluarga,dan di lingkungan masyarakat.

Lingkungan tersebut dapat berpengaruh

secara langsung atapun tidak langsung

baik itu pengaruh yang positif maupun

negatif terhadap anak didik,seperti pada

kemampuan

menulis,membaca,menyimak,dan

berbicara.Untuk itu diupayakan suatu

motode pembelajaran inovatif yang

dapat meningkatkan penguasaan bahasa

indonesia dan sekaligus dapat

meningkatkan keaktifan siswa.Salah

satunya dengan menggunakan metode

problem solving dalam kegiatan

pembelajaran dengan jalan melatih

siswa menghadapi berbagai masalah

baik itu masalah pribadi atau

perorangan maupun masalah kelompok

untuk dipecahkan sendiri atau secara

bersama-sama.

 Langkah langkah pembelajaran

problem solving adalah guru

menyajikan masalah yang berhubungan

dengan pembelajaran dan siswa diminta

untuk memikirkan permasalahan

tersebut secara individu untuk beberapa

saat kemudian guru meminta siswa

untuk berkelompok untuk

mendiskusikan permasalahan

tersebut.Pada langkah akhir guru

meminta pada kelompok untuk berbagi

dengan seluruh siswa tentang hasil

pekerjaanya dan dilanjutkan dengan

kelompok lainya.

 Berdasarkan latar belakang

tersebut peneliti merasa perlu membuat

penelitian dengan judul :”pengaruh

metode problem solving dalam kegiatan

memilah kosakata baku dan tidak baku

terhadap penguasaan materi kosakata

baku pada siswa kelas IV”

B. METODE PENELITIAN

 Penelitian ini dilaksanakan di SDN

Blitaran 2 Nganjuk. Peneliti

menggunakan satu sekolah yaitu SDN

Blitaran 2

 Variabel dalam penelitian ini ada

dua yaitu variabel bebas dan variabel

terikat. Sebagaimana bahwa variabel

bebas dalam penelitian ini adalah

penerapan metode problem solving

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

sedangkan variabel terikat dalam

penelitian ini adalah kemampuan

penguasaan memilah kosakata baku dan

tidak baku

 Dalam penelitian ini peneliti

menggunakan penelitian one-group

pretes-posttest design dapat

digambarkan sebagai berikut;

Tabel desain penelitian

kelompok Tes

awal

perlakuan Tes

akhir

eksperimen Y1 X Y2

 Pendekatan yang digunakan adalah

pendekatan kuantitatif Sedangkan

teknik penelitiannyayaitu Pre-

Experimental.Disini peneliti

menggunakan desain penelitian one

group pre-test post-test.

 dalam penelitian ini subyek yang

diteliti berjumlah 31 siswa.

 Validitas dalam penelitian ini

berupa validasi secara teoritis dan

empiris.validasi teoritis yaitu

menyerahkan instrumen kepada dosen

ahli untuk divalidasi apakah instrumen

tersebut layak atau tidak.dan menurut

tim ahli untuk validasi (abdul aziz

hunaifi,M.A) sedangkan validasi butir

soal dengan memberikan soal kepada

siswa yang sudah pernah menerima

materi. Analisis validitas dan reliabilitas

dengan menggunakan aplikasi SPSS

versi 16.

 Teknik analisis data dengan

menggunakan teknik menggunakan uji t

(paired samples test) untuk mencari

perbedaan rata-rata

C. HASIL DAN PEMBAHASAN

 Pada penelitian ini, peneliti

menggunakan metode problem solving

pada kelas eksperimen yaitu kelas

IV.Setelah pelaksanaan penelitian

berlangsung, telah didapatkan data

nilai-nilai siswa melalui soal pre test

dan post-test yang diberikan dengan

jumlah soal 15 untuk masing-masing

test. Dari setiap butir soal akan

diberikan skor 1 jika jawaban benar

dan skor 0 jika jawaban salah. Data

hasil pre test dan post test .dapat dilihat

pada tabel dibawah:

Tabel Diskriptif Statistics

 pre_test post_test

 Valid 31 31

Missing 0 0

Mean 51.0968 80.7742

Median 46.0000 80.0000

Mode 33.00
a
 80.00

Std. Deviation 1.57255E1 10.08864

Minimum 26.00 60.00

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

Maximum 86.00 100.00

Sum 1584.00 2504.00

 Rata-rata hasil pretest siswa

sebelum diberikan perlakuan kurang

memuaskan.Hal ini terbukti pada hasil

rata-rata nilai pretest dari 31 siswa

adalah 51.0969 dari keseluruhan siswa.

ada 1 siswa yang mendapat nilai 26, 5

siswa yang mendapat nilai 33, 5 siswa

yang mendapat nilai 40, 5 siswa yang

mendapat nilai 46, 5 siswa yang

mendapat nilai 53, 4 siswa yang

mendapat nilai 60, 1 siswa yang

mendapat nilai 66, 2 siswa yang

mendapat nilai 73, 2 siswa yang

mendapat nilai 80, 1 siswa yang

mendapat nilai 86 jadi keseluruhan

siswa sebanyak 31 siswa

 Rata-rata hasil postest siswa

setelah diberikan perlakuan ternyata ada

perubahan. Hal ini terbukti pada hasil

rata-rata nilai posttest dari 31 siswa

adalah 80.7742 dari keseluruhan siswa.

ada 1 siswa yang mendapat nilai 60, 3

siswa yang mendapat nilai 66, 6 siswa

yang mendapat nilai 73, 9 siswa yang

mendapat nilai 80, 7 siswa yang

mendapat nilai 86, 2 siswa yang

mendapat nilai 93, 3 siswa yang

mendapat nilai 100.jadi keseluruhan

siswa sebanyak 31 siswa

 Berdasarkan rata-rata yang didapat

dari Pre-test dan Post-test ternyata Post-

test mendapatkan nilai rata-rata lebih

tinggi dari Pre-test yaitu 80.7742 dan

dilihat dari persentase siswa yang

mendapatkan nilai diatas rata-rata

ternyata Post-test mendapatkan

persentase lebih tinggi dibandingkan

Pre-test.Selain itu dari hasil perhitungan

uji t dengan menggunakan paired

samples test menggunakan

tarafsignifikan 5% diperoleh df 30 dan

sig. (2 tailed) 0,000. Karena sig. (2

tailed) = 0.000 < taraf signifikan

0.05.hasil uji t dapat dilihat pada tabel

dibawah ini:

Tabel Paired Samples Test

 Paired Differences

Mean Std.

Devi

ation

Std.

Erro

r

Mea

n

95%

Confidence

Interval of

the

Difference

Low

er

Upp

er

p

ai

r

-

2.967

74E1

13.3

0009

2.38

877

-

34.5

5593

-

24.7

9891

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

t df Sig. (2-

tailed)

-

12.42

4

3

0

.000

D. KESIMPULAN

 “Berdasarkan hasil penelitian yang

telah dilakukan dapat disimpulkan

bahwa“adanya pengaruh metode

problem solving terhadap penguasaan

materi kosakata baku dan tidak baku

dalam kegiatan memilah kosakata baku

dan tidak baku pada siswa kelas IV”

DAFTAR PUSTAKA

Arikunto,Suharsimi.2001.Dasar-Dasar

Evaluasi Pendidikan .Jakarta:Bumi

Aksara

_______________.2008.Penelitian

Tindakan Kelas. Jakarta: Bumi

Aksara.

_______________. 2010.Prosedurpenelitian

.Jakarta :PT RinekaCipta

Ardanayudhistira,http://ardanayudhistira.blo

gspot.com/2012/02/hasil-

belajar.html.diakses tanggal 20 juli

2014

Djamarah,syaiful bahri dan zain

aswan.2006.strategi belajar

bmengajar.jakarta:PT rineka putra

Huda,miftahul.2013.model-model

pengajaran dan

pembelajaran.yogyakarta:

pustaka belajar

Muslich,masnur.2010.garis-garis besar

tatabahasa baku bahasa

indonesia.bandung:PT refika aditama

Ridwankreatif, 2013,kata-baku,

http://ridwankreatif.Blogspot.com

/2013/05/kata -baku .html.diakses

tanggal 01 juli 2014

Rusman,2012.MODEL-MODEL

PEMBELAJARAN.Jakarta :PT

Rajagrafindo nn persada

Sanjaya,wina.2006.strategi pembelajaran

berorientasi standar proses

pendidikan.jakarta:kencana

Sugihartono, dkk. 2007. Psikologi

Pendidikan. Yogyakarta: UNY

Press.

Sugiyono.2008 : 176 .

Prosedurpenelitian.Bandung

:Alfabeta

Sugiyono. 2012.

MetodePenelitiankuantitatif

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama : WARSITO| NPM : 11.1.01.10.0367
Fak – Prodi : FKIP - PGSD

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

kualitatif dan R&D.Bandung

:Alfabeta

Sugiyono. 2013.

MetodePenelitianPendekatanKuantit

atif,Kualitatif,dan R&D.Bandung

:Alfabeta

Sudjana, Nana. 1989. Dasar-Dasar Proses

Belajar Mengajar. Bandung: CV.

Sinar Baru.

Sudjana,nana.2002.Penilaian Hasil Proses

Belajar Mengajar.Bandung:Remaja

Rosdakarya

Uno, Hamzah B.2008. Model Pembelajaran:

Menciptakan Proses Belajar Mengajar yang

Kreatif dan Efektif . Jakarta: Bumi Aksara.

