
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

simki.unpkediri.ac.id
|| 0||

JURNAL

PENGARUH MODEL PEMBELAJARAN CONCEPT SONG BERBASIS
TALKING STICK TERHADAP KEMAMPUAN MENGGOLONGKAN
HEWAN BERDASARKAN JENIS MAKANANNYA PADA SISWA

KELAS IV SDN KEREP KECAMATAN TAROKAN
KABUPATEN KEDIRI TAHUN AJARAN 2015/2016

THE INFLUENCE MODEL-BASED LEARNING CONCEPTS SONGS
TALKING STICK AGAINST ANIMAL CHARACTERIZING CAPABILITIES

BASED ON THE FOOD TYPE IV GRADE STUDENTS SDN KEREP
TAROKAN KEDIRI DISTRICT OF SCHOOL YEAR 2015/2016

OLEH :

REVITA PRATAMA

NPM : 12.1.01.10.0264

Dibimbing oleh:

1. Alfi Laila, S.Pd.I., M.Pd.

2. Agus Widodo, S.Pd., M.Pd

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2017

 Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

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

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan dibawah ini:

Nama Lengkap : REVITA PRATAMA

NPM : 12.1.01.10.0264

Telepun/HP : 085745193393

Alamat Surel (Email) : revita_pratama@yahoo.com

Judul Artikel : PENGARUH MODEL PEMBELAJARAN CONCEPT

SONG BERBASIS TALKING STICK TERHADAP

KEMAMPUAN MENGGOLONGKAN HEWAN

BERDASARKAN JENIS MAKANANNYA PADA

SISWA KELAS IV SDN KEREP KECAMATAN

TAROKAN KABUPATEN KEDIRI TAHUN AJARAN

2015/2016

Fakultas – Program Studi : FKIP-PGSD

Nama Perguruan Tinggi : Universitas Nusantara PGRI Kediri

Alamat Perguruan Tinggi : Jl. K.H. Achmad Dahlan No. 76 Kediri

Dengan ini menyatakan bahwa:

a. Artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan bebas

plagiarism;

b. Artikel telah diteliti dan disetujui untuk ditertibkan oleh Dosen Pembimbing I dan II

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila dikemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain, saya

bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Mengetahui Kediri, 20 Juli 2017

Pembimbing I

Alfi Laila, S.Pd.I., M.Pd.

NIDN. 0708087703

Pembimbing II

Agus Widodo, S.Pd., M.Pd

NIDN. 0024086901

Penulis,

Revita Pratama
NPM: 12.1.01.10.0264

Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

simki.unpkediri.ac.id
|| 2||

PENGARUH MODEL PEMBELAJARAN CONCEPT SONG BERBASIS

TALKING STICK TERHADAP KEMAMPUAN MENGGOLONGKAN

HEWAN BERDASARKAN JENIS MAKANANNYA PADA SISWA KELAS

IV SDN KEREP KECAMATAN TAROKAN KABUPATEN KEDIRI

 TAHUN AJARAN 2015/2016

REVITA PRATAMA

NPM : 12.1.01.10.0264

FKIP – PGSD

Alfi Laila, S.Pd.I., M.Pd.
1
dan Agus Widodo, S.Pd., M.Pd.

2

Email : revita_pratama@yahoo.com

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Peneltian ini dilatarbelakangi hasil pengamatan dan pengalaman peneliti, bahwa dalam

pembelajaran IPA di SD masih didominasi oleh peran guru yang membuat siswa menjadi pasif.

Penggunaan model pembelajaran yang inovatif juga membantu keberhasilan proses pembelajaran. Guru
dituntut mampu membuat pembelajaran seinovatif mungkin sehingga membuat siswa tertarik dan

semangat untuk mengikuti pembelajaran. Hal ini yang membuat keberhasilan pembelajaran meningkat.

Tujuan penelitian ini adalah: 1) Untuk mengetahui kemampuan siswa menggolongkan hewan
berdasarkan jenis makanannya sebelum menggunakan model pembelajaran concept song berbasis talking

stick pada siswa kelas IV SDN Kerep Kecamatan Tarokan Kabupaten Kediri Tahun Ajaran 2015/2016. 2)

Untuk mengetahui kemampuan siswa menggolongkan hewan berdasarkan jenis makanannya setelah

menggunakan model pembelajaran concept song berbasis talking stick pada siswa kelas IV SDN Kerep
Kecamatan Tarokan Kabupaten Kediri Tahun Ajaran 2015/2016. 3) Untuk Mengetahui pengaruh model

pembelajaran concept song berbasis talking stick terhadap kemampuan menggolongkan hewan

berdasarkan jenis makanannya pada siswa kelas IV SDN Kerep Kecamatan Tarokan Kabupaten Kediri
Tahun Ajaran 2015/2016.

Teknik penelitian ini menggunakan metode kuantitatif, dengan teknik penelitian Eksperimen.

Populasi dalam penelitian ini adalah seluruh siswa kelas IV SDN Kerep yang berjumlah 25 siswa. Sampel

yang digunakan dalam penelitian ini berjumlah 25 siswa. Teknik pengambilan sampel menggunakan total
sampling. Teknik analisis data.

Berdasarkan hasil analisis diperoleh nilai = 10,573> = 2,080 yang berarti Ho ditolak artinya:

“Ada pengaruh model model pembelajaran concept song berbasis talking stick terhadap kemampuan

menggolongkan hewan berdasarkan jenis makanannya pada siswa kelas IV SDN Kerep Kecamatan
Tarokan Kabupaten Kediri Tahun Ajaran 2015/2016”.

Berdasarkan hasil penelitian diharapkan hasil penelitian ini dapat memberikan masukan, dengan

meningkatkan pembelajaran dalam mengembangkan inovasi pada model-model pembelajaran untuk
meningkatkan mutu pendidikan di SD menjadi lebih baik.

Kata kunci: model pembelajaran concept song berbasis talking stick dan kemampuan

menggolongkan hewan berdasarkan jenis makanannya

Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

simki.unpkediri.ac.id
|| 3||

I. LATAR BELAKANG

Pembelajaran adalah proses interaksi

peserta didik dengan pendidik dan sumber

belajar pada suatu lingkungan belajar.

Pembelajaran merupakan bantuan yang

diberikan pendidik agar dapat terjadi proses

perolehan ilmu dan pengetahuan,

penguasaan kemahiran dan tabiat, serta

pembentukan sikap dan kepercayaan pada

peserta didik. Dengan kata lain,

pembelajaran adalah proses untuk

membantu peserta didik agar dapat belajar

dengan baik (Trianto, 2009: 22).

 Tetapi, biasanya kegiatan eksplorasi

tidak dimanfaatkan guru dengan baik,

cenderung kegiatan eksplorasi ini dilakukan

dengan pertanyaan-pertanyaan sepintas yang

dilanjutkan dengan penjelasan materi

pelajaran. Dalam persiapan pembelajaran

guru perlu mempertimbangkan model

pembelajaran yang dapat menciptakan

suasana belajar riang dan menyenangkan

sehingga siswa mampu memenuhi Kriteria

Ketuntasan Minimal (KKM). Suasana

menyenangkan diciptakan guru dengan

mengajak siswa mengaitkan hal yang

menyenangkan dalam pembelajaran, seperti

bermain dan bernyanyi. Jika siswa kurang

nyaman saat belajar dapat menimbulkan

kebosanan, bahkan membenci pelajaran

tersebut. Pada 5 mata pelajaran pokok di

sekolah dasar IPA merupakan mata

pelajaran yang kurang disenangi karena

konsepnya susah dimengerti oleh siswa.

Ditambah lagi guru IPA yang cenderung

tegas, menjaga wibawa, dan jarang

tersenyum kepada siswa akan menyebabkan

siswa bertambah tertekan menghadapi mata

pelajaran tersebut. Membelajarkan IPA

dengan mengajak siswa menyanyikan

materi-materi pelajaran akan membuat siswa

lebih gembira mengikuti pembelajaran

sehingga, siswa akan lebih memahami

materi pokok pada pelajaran tersebut.

 Berdasarkan hasil observasi yang

dilakukan pada tanggal 5 Maret 2015 di

SDN Kerep Kediri, guru IPA biasanya

menggunakan model pembelajaran ceramah,

tanya-jawab dan penugasan sehingga kurang

menarik perhatian siswa dan menyebabkan

beberapa siswa tidak dapat memenuhi

Kriteria Ketuntasan Minimal (KKM).

Terkait hal tersebut, dicobakan penerapan

model pembelajaran inovatif yang mampu

menciptakan suasana riang dan

menyenangkan sehingga siswa.

 Berdasarkan pertimbangan tersebut

di atas, penulis sangat tertarik untuk

melakukan penelitian “Pengaruh Model

Pembelajaran Concept Song Berbasis

Talking Stick Terhadap Kemampuan

Menggolongkan Hewan Berdasarkan

Jenis Makanannya Pada Siswa Kelas IV

SDN Kerep Kecamatan Tarokan

Kabupaten Kediri Tahun Ajaran

2015/2016”.

Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

simki.unpkediri.ac.id
|| 4||

II. METODE

 Jenis penelitian ini menggunakan

eksperimen. Pada penelitian ini teknik

(metode) yang digunakan peneliti adalah

Pre-Experimental Design dengan

menggunakan desain One-Group Pretest-

Posttest Design. Pada desain ini terdapat

pretest sebelum diberikan perlakuan.

Dengan demikian hasil perlakuan dapat

diketahui lebih akurat, karena dapat

membandingkan dengan keadaan sebelum

diberi perlakuan.

 Menurut Sugiyono (2013: 111) desain

tersebut dapat digambarkan sebagai berikut.

Gambar 3.1

One-Group Pretest-Posttest Design

Keterangan:

O1 = nilai pretest sebelum diberikan

perlakuan

X = perlakuan dengan penerapan model

concept song berbasis talking stick

O2 = nilai posttest setelah diberikan

perlakuan

Dalam penelitian ini penulis

menggunakan pendekatan kuantitatif, karena

data-data penelitian cenderung bersifat

numerik atau angka. Hal ini sejalan dengan

pernyataan yang dikemukakan Musfiqon

(2012: 59) bahwa, “Penelitian kuantitatif

adalah penelitian yang difokuskan pada

kajian fenomena objektif untuk dikaji secara

kuantitatif.” Penelitian kuantitatif ini jenis

datanya berupa angka. Jenis datanya

dikuantitatifikasikan dalam bentuk angka

dan dianalisis menggunakan statistik.

Populasi dalam penelitian ini adalah

seluruh siswa kelas IV SDN Kerep yang

berjumlah 25 siswa.

Sampel adalah “bagian dari jumlah

dan karakteristik yang dimiliki oleh populasi

tersebut” (Sugiyono, 2013: 118). Sedangkan

menurut Suharsimi Arikunto (2013: 134),

“apabila jumlah populasi tidak terlalu besar,

maka keseluruhan populasi dijadikan

sampel”. Maka penelitian ini menggunakan

teknik non probability sampling yaitu total

sampling/sampel jenuh. Sampelnya adalah

keseluruhan populasi yang ada di kelas IV

karena jumlahnya kurang dari 100, oleh

karena itu harus diteliti semua sehingga

dalam penelitian ini sampel yang berjumlah

25 siswa.

III. HASIL DAN KESIMPULAN

Hasil

. Tabel 4.1 Uji Normalitas
One-Sample Kolmogorov-Smirnov Test

Pretest

Postes
t

N 22 22

Normal Parameters
a,,b

 Mean 71.090
9

87.090
9

Std. Deviation 11.363
72

8.2629
9

Most Extreme
Differences

Absolute .164 .178

Positive .164 .145

Negative -.121 -.178

Kolmogorov-Smirnov Z .769 .836

Asymp. Sig. (2-tailed) .596 .486

a. Test distribution is Normal.

b. Calculated from data.

O1 x O2

Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

simki.unpkediri.ac.id
|| 5||

Tabel 4.6 Uji Homogenitas (Pretest)
Test of Homogeneity of Variances

Pretest

Levene Statistic df1 df2 Sig.

.722 3 17 .553

Sumber: Output SPSS versi 17.0

Tabel 4.7 Uji Homogenitas (Posttest)

Test of Homogeneity of Variances

Postest

Levene Statistic df1 df2 Sig.

.483 3 15
.699

Sumber: Output SPSS versi 17.0

Tabel 4.8 Statistik Deskriptif
Paired Samples Statistics

Mean N

Std.
Deviation

Std. Error
Mean

Pair 1
Prete
st

71.09
09

22 11.36372 2.42275

Poste
st

87.09
09

22 8.26299 1.76168

Tabel 4.9

Hasil Uji-t paired samples t-test

Paired Samples Test

Paired Differences

t df

Sig.

(2-

tailed

)

Mean

Std.

Devi

ation

Std.

Error

Mean

95%

Confidence

Interval of

the

Difference

 Lowe

r

Uppe

r

Pair

1

Pret

est -

Post

est

-

16.00

000

7.097

95

1.513

29

-

19.14

706

-

12.85

294

-

10.5

73

21 .000

Pembahasan

1. Kemampuan kognitif peserta didik

menggolongkan hewan berdasarkan

jenis makanannya sebelum

menggunakan model pembelajaran

concept song berbasis talking stick

pada siswa kelas IV SDN Kerep

Kecamatan Tarokan Kabupaten

Kediri Tahun Ajaran 2015/2016

dengan nilai rata-rata 71,1.

 Berdasarkan hasil analisis

sebagaimana tercantum pada tabel 4.7

diperoleh nilai rata-rata sebesar 71,0909.

Dengan demikian sebelum dilakukan

perlakuan menggunakan model

pembelajaran concept song berbasis

talking stick terhadap kemampuan

menggolongkan hewan berdasarkan jenis

makanannya cenderung rendah

(ketuntasan kurang dari 75% dalam

mencapai KKM). Karena model

pembelajaran concept song merupakan

model pembelajaran yang mengajak

anak-anak untuk menyanyikan lagu yang

disenangi yang syairnya diubah dengan

materi yang akan disajikan (Suyatno,

2009: 112).

2. Kemampuan kognitif peserta didik

menggolongkan hewan berdasarkan

jenis makanannya setelah

menggunakan model pembelajaran

concept song berbasis talking stick

pada siswa kelas IV SDN Kerep

Kecamatan Tarokan Kabupaten

Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

simki.unpkediri.ac.id
|| 6||

Kediri Tahun Ajaran 2015/2016

dengan ketuntasan klasikal 87,1.

 Berdasarkan hasil analisis

sebagaimana tercantum pada tabel 4.7

diperoleh nilai rata-rata sebesar 87,0909.

Dengan demikian setelah dilakukan

perlakuan menggunakan model

pembelajaran concept song berbasis

talking stick terhadap kemampuan

menggolongkan hewan berdasarkan jenis

makanannya cenderung meningkat

(ketuntasan lebih dari nilai KKM yaitu

75%).

3. Ada pengaruh model pembelajaran

concept song berbasis talking stick

terhadap kemampuan menggolongkan

hewan berdasarkan jenis makanannya

pada siswa kelas IV SDN Kerep

Kecamatan Tarokan Kabupaten

Kediri tahun ajaran 2015/2016

 Berdasarkan hasil analisis

sebagaimana tercantum pada tabel 4.9

dapat dipahami bahwa uji t-tes

didapatkan hasil t-hitung 10,573

(sebagaimana tercantum pada kolom E)

menunjukkan lebih besar dari harga t-

tabel 5% = 2,080 (pada kolom f) dengan

demikian probabilitas kesalahan sangat

kecil yakni kurang dari 5% p < (0,05)

(sebagaimana tercantum pada kolom H)

yang secara konkrit digambarkan bahwa:

t-hitung = 10,573 > t-tabel 2,080 (5%)

 p < 0,05  yang berarti H0 ditolak.

 Dengan demikian dapat

disimpulkan bahwa “Ada pengaruh

model pembelajaran concept song

berbasis talking stick terhadap

kemampuan menggolongkan hewan

berdasarkan jenis makanannya pada

siswa kelas IV SDN Kerep Kecamatan

Tarokan Kabupaten Kediri tahun ajaran

2015/2016”.

 Dari data di atas, menunjukkan

bahwa pembelajaran concept song

berbasis talking stick bagi siswa adalah

model pembelajaran yang menarik dan

menyenangkan bagi siswa. Dengan

menggunakan model pembelajaran

concept song berbasis talking stick guru

dapat menggunakan musik untuk menata

suasana hati, mengubah keadaan mental

siswa, dan mendukung lingkungan

belajar. Di samping itu kebanyakan siswa

mencintai musik”. Menurut Suyatno

(2009: 112) sintak dalam model

pembelajaran kooperatif concept song

adalah, (1) menyanyikan konsep

pembelajaran, (2) mendeskripsikan

materi, (3) tim/tahap kerja kelompok, (4)

presentasi kelompok, (5)

penghargaan/perayaan, dan evaluasi.

 Dengan demikian model

pembelajaran concept song berbasis

talking stick dapat membuat siswa lebih

mandiri sehingga tidak bergantung pada

siswa yang lainnya. Sehingga siswa harus

mampu bertanggung jawab terhadap diri

Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Revita Pratama| NPM: 12.1.01.10.0264
FKIP – PGSD

simki.unpkediri.ac.id
|| 7||

sendiri dan siswa juga harus percaya diri

dan yakin dalam menyelesaikan masalah.

 Model pembelajaran concept song

adalah model pembelajaran yang

mengajak anak-anak untuk menyanyikan

lagu yang disenangi yang syairnya diubah

dengan materi yang akan disajikan

(Suyatno, 2009:112). Terkait hal tersebut

Wormeli (2011: 85) menyatakan bahwa,

“nyanyian adalah alat mengingat yang

baik untuk menghafalkan daftar yang

panjang”. Model pembelajaran concept

song ini menggunakan salah satu

kecerdasan yang dimiliki oleh manusia

yaitu kecerdasan musik. Murniati (2012:

11) menyatakan bahwa, “kecerdasan

musik pada dasarnya merupakan

kecerdasan seseorang yang otak

kanannya lebih dominan daripada otak

kirinya”.

Simpulan

Berdasarkan hasil penelitian yang

telah diperoleh, maka dapat disajikan

beberapa simpulan berikut:

1. Siswa kelas IV SDN Kerep Semester 2

Tahun Ajaran 2015/2016 yang

melakukan pembelajaran sebelum

menggunakan model pembelajaran

concept song berbasis talking stick

memiliki kemampuan rata-rata 71,0909

dibawah KKM 75.

2. Siswa kelas IV SDN Kerep Semester 2

Tahun Ajaran 2015/2016 yang

melakukan pembelajaran setelah

menggunakan model pembelajaran

concept song berbasis talking stick

memiliki kemampuan rata-rata 87,0909

diatas KKM 75.

3. Ada pengaruh yang signifikan antara

model pembelajaran concept song

berbasis talking stick terhadap

kemampuan peserta didik

menggolongkan hewan berdasarkan jenis

makanannya pada siswa kelas IV SDN

Kerep Kecamatan Tarokan Kabupaten

Kediri Tahun ajaran 2015/2016.

Berdasarkan hasil analisis uji t-tes

didapatkan nilai thitung = 10,573>ttabel

2,080 (5%)  p < 0,05  yang berarti

H0 ditolak.

IV. DAFTAR PUSTAKA

Murniati, Endyah. 2012. Mengajar

Matematika dengan Fun. Yogyakarta:

Mentari Pustaka.

Suyatno. 2009. Menjelajah Pembelajaran

Inovatif. Sidoarjo: Masmedia Buana

Pustaka.

Sugiyono. 2013. Metode Penelitian

Kuantitatif, Kualitatif dan R & D.

Bandung: Alfabeta.

Trianto. 2009. Mendesain Model Progresif:

Konsep, Landasan dan

Implementasinya pada Kurikulum

Tingkat Satuan Pendidikan. Jakarta:

Kencana Prenada Media.

Wormeli, Rick. 2011. Meringkas Mata

Pelajaran. Jakarta: Erlangga.

Simki-Pedagogia Vol. 01 No. 04 Tahun 2017 ISSN : AAAA-AAAA

