

KESIAPAN BERSEKOLAH SISWA TK DITINJAU DARI
METODE PEMBELAJARAN

SKRIPSI

OLEH:
Margareta Atmodjo
NRP: 7103008014

Fakultas Psikologi
Universitas Katolik Widya Mandala
Surabaya
2012

PDF Editor

**KESIAPAN BERSEKOLAH SISWA TK DITINJAU DARI
METODE PEMBELAJARAN**

SKRIPSI

Diajukan kepada
Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya
untuk memenuhi sebagian persyaratan memperoleh
gelar Sarjana Psikologi

OLEH:
Margareta Atmodjo
NRP: 7103008014

Fakultas Psikologi
Universitas Katolik Widya Mandala
Surabaya
2012

PDF Editor

SURAT PERNYATAAN

Bersama ini, saya

Nama : Margareta Atmodjo
NRP : 7103008014

Menyatakan dengan sesungguhnya bahwa hasil skripsi yang berjudul:
“KESIAPAN BERSEKOLAH SISWA TK DITINJAU DARI METODE PEMBELAJARAN”

benar-benar merupakan hasil karya sendiri. Apabila di kemudian hari ditemukan bukti bahwa skripsi tersebut ternyata merupakan hasil plagiat dan/atau hasil manipulasi data, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar akademik yang telah diperoleh, serta menyampaikan permohonan maaf pada pihak-pihak yang terkait.

Demikian surat pernyataan ini dibuat dengan sesungguhnya dan penuh kesadaran.

Surabaya, 21 Desember 2012

Yang membuat pernyataan,

wondershare

Margareta Atmodjo

HALAMAN PERSETUJUAN

SKRIPSI

KESIAPAN BERSEKOLAH SISWA TK DITINJAU DARI METODE PEMBELAJARAN

Oleh:

Margareta Atmodjo

NRP 7103008014

Telah dibaca, disetujui dan diterima untuk diajukan ke tim penguji skripsi

wondershare

Pembimbing Utama : Y. Yettie Wandansari, M.Si., Psi.

()

Surabaya, 21 Desember 2012

**LEMBAR PERNYATAAN PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya :

Nama : Margareta Atmodjo

NRP : 7103008014

Menyetujui skripsi/karya ilmiah saya :

Judul :

**KESIAPAN BERSEKOLAH SISWA TK DITINJAU DARI
METODE PEMBELAJARAN**

Untuk dipublikasikan/ditampilkan di internet atau media lain (Digital Library Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 21 Desember 2012

Yang menyatakan,

(Margareta Atmodjo)

HALAMAN PENGESAHAN

Dipertahankan di depan Dewan Penguji Skripsi
Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya
dan diterima untuk memenuhi sebagian dari persyaratan
memperoleh gelar Sarjana Psikologi

pada tanggal 21 Desember 2012

Mengesahkan
Fakultas Psikologi,
Dekan,

(Y. Yettie Wandansari, M.Si., Psi.)

Dewan Penguji:

1. Ketua : Eli Prasetyo, M.Psi., Psi.

2. Sekretaris : Narulita Kusuma Ayu, M.Psi., Psi.

wondershare

3. Anggota : Y. Yettie Wandansari, M.Si., Psi.

4. Anggota : J. Dicky Susilo, M.Psi., Psi.

Skripsi ini penulis persembahkan untuk
Tuhan Yesus
dan
Keluarga
yang sangat penulis cintai.

HALAMAN MOTTO

“Whatever you are, be a good one”

(Abraham Lincoln)

***“God doesn’t require us to succeed, He only requires that
you try”***

(Mother Teresa)

*“Karena sejatinya hidup adalah sebuah
pertandingan dan kalian harus tahu kalian itu
berkeringat untuk siapa.”*

(Victorio Jerry)

PDF Editor

UNGKAPAN TERIMA KASIH

Puji syukur penulis haturkan kepada Tuhan Yesus, karena kasih setia-Nya selalu memberkati penulis hingga dapat menyelesaikan skripsi ini dengan usaha yang maksimal.

Penulis juga ingin berterima kasih kepada pihak-pihak lain yang turut membantu penulis baik secara langsung maupun tidak langsung sehingga penulis dapat menyelesaikan skripsi ini. Penulis ingin mengucapkan terima kasih kepada:

1. **Ibu Yustina Yettie Wandansari M.Si., Psi.**, selaku Dekan Fakultas Psikologi UNIKA Widya Mandala Surabaya sekaligus sebagai dosen pembimbing penulis. Terima kasih untuk tenaga, pikiran dalam tukar pendapat, masukan, dan waktu yang telah diberikan di tengah kesibukan yang ada hingga penulis dapat menyelesaikan skripsi ini hingga akhir.
2. **Ibu Eli Prasetyo, M.Psi., Psi., Pak J. Dicky Susilo, M.Psi., Psi.,** dan **Ibu Narulita Kusuma Ayu, M.Psi., Psi.** selaku tim pengujian skripsi penulis. Terima kasih atas segala bantuan, masukan, dan pengarahan yang telah diberikan untuk penulis sehingga penulis dapat menyelesaikan pembuatan skripsi ini.
3. **Para dosen Fakultas Psikologi UNIKA Widya Mandala Surabaya** yang telah mengajar dan membagikan ilmu seputar dunia psikologi untuk penulis sejak awal perkuliahan hingga saat ini.
4. **Seluruh Staff Tata Usaha Fakultas Psikologi UNIKA Widya Mandala Surabaya** yang telah memberikan banyak informasi dan membantu penulis untuk menyelesaikan urusan administrasi selama proses perkuliahan hingga proses pembuatan skripsi.

5. **Kepala Sekolah TK Dapena Surabaya dan Kepala Sekolah TK Tri Bhakti Surabaya**, peneliti ucapan terima kasih atas bantuannya memberikan banyak informasi untuk data awal skripsi ini dan mengijinkan penulis mengambil data baik berupa penyebaran checklist maupun observasi hingga akhirnya penelitian ini terselesaikan.
6. **Guru-guru pengajar TK B di TK Dapena Surabaya dan TK Tri Bhakti Surabaya** yang sudah membantu penulis memberikan data seputar anak didiknya dan telah menyempatkan waktu mengisikan checklist yang peneliti bagi. Terima kasih juga telah memberikan ijin bagi peneliti untuk ikut serta dalam kegiatan belajar mengajar di dalam atau di luar kelas.
7. **Keluarga tercinta, mama, papa, sinyo**, yang telah mendukung penulis selama ini, baik dalam suka maupun ketika penulis mengalami kesusahan. Motivasi yang kalian berikan membuat peneliti semakin menggebu untuk segera menyelesaikan pendidikan ini terutama saat peneliti mengalami kemalasan. *Love you mom, dad, and nyoo... *kiss*
8. **My Super Man, Samuel Pratama Sudarsono, S.T** yang sudah menjadi salah seorang motivator dalam segala hal bagi penulis, menjadi “*tong sampah*” ketika penulis mengeluh, dan juga menjadi lawan diskusi yang *alot* karena berasal dari dua pemikiran yang berbeda namun dari situ, peneliti bisa menjadi mandiri karena tidak kunjung menemukan jawaban yang sesuai dengan hati dan pemikiran peneliti sehingga harus berusaha mencari jawaban itu sendiri. *Thankyou so much, koo..*big hug*

9. **Para konsultan Pusat Layanan Psikologi UKWMS 2011-2012, Bapak Jaka Santosa Sudagijono, M.Psi., Psi., Ce Maria, Mbak Tiwin, Bu Yudhit, dan Mbak Sariri** yang sudah bersedia menjadi tempat *curhat* sekaligus tempat tanya-tanya saat peneliti mengalami kebingungan selama penelitian dan juga untuk pinjaman-pinjaman bukunya.
10. **Para Askon PLP 2011-2012, Ariestya, Aga, Esti, Dodo, dan Yanie**, terima kasih buat hari-hari ceria bersama dan semangat-semangat yang telah kalian bagikan. Kalian jadi semangat untuk penulis untuk segera bisa menyusul.
11. “*Infinite*” **Vania “Phan-Phan”, Aries “Ar”, Yovita “Yop-Yop**, dan **Delviana “Dedel”**, *thanks guys* buat hari-hari indah dan pengalaman-pengalaman menarik bareng sama kalian. Empat tahun jalan bareng ga kerasa dan sekarang kita masing-masing punya jalan sendiri buat masa depan kita. *I always remember our togetherness and I Love You all... *hug*
12. **Semua teman seperjuangan angkatan 2008**, terima kasih buat kesempatan mengenal kalian yang super unik semuanya serta hari-hari kuliah bersama yang tidak pernah membuat bosan. *Bravo guys...!!*
13. **Teman-teman John Robert Powers Lantai 2** terutama yang sudah S.Psi, **Dodo, Yanie, Esti, Vania, Lenny, Reny, Ratna, dan Evelyn**. *Guys, finally finish...!* Terima kasih sudah mengingatkan peneliti untuk terus fokus, fokus, dan fokus. Terutama Lenny, terima kasih untuk kilat kursusnya mengenai pengolahan data.

x

PDF Editor

14. **Christina** “*Chizz*”, terima kasih buat motivasi, masukan, dan bantuannya selama penggerjaan penelitian ini. Sukses terus buat Chizz..! dan juga untuk **Melisa** “*Ceng*” dan **Yohana**, *thanks* buat motivasi dan curhat-curhatannya selama penggerjaan penelitian ini. Sekarang terbukti kalau kita semua bisa... Semangat...!!!

Surabaya, Desember 2012

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
HALAMAN PERSETUJUAN	iii
LEMBAR PERNYATAAN	iv
HALAMAN PENGESAHAN	v
HALAMAN PERSEMBAHAN	vi
HALAMAN MOTTO	vii
UNGKAPAN TERIMA KASIH	viii
DAFTAR ISI	xii
DAFTAR TABEL	xvi
DAFTAR LAMPIRAN	xvii
ABSTRAKSI	xviii

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah	1
1.2 Batasan Masalah	6
1.3 Rumusan Masalah	7
1.4 Tujuan Penelitian	7
1.5 Manfaat Penelitian	7
1.5.1. Manfaat Teoritis	7

xii

PDF Editor

1.5.2. Manfaat Praktis	7
------------------------------	---

BAB II LANDASAN TEORI

2.1 Kesiapan Bersekolah	9
2.1.1. Definisi Kesiapan Bersekolah	9
2.1.2. Faktor-Faktor Yang Mempengaruhi Kesiapan Bersekolah	10
2.1.3. Aspek-Aspek Kesiapan Bersekolah	11
2.2 Metode Pembelajaran	13
2.2.1. Definisi Metode Pembelajaran	13
2.2.2. Jenis-Jenis Metode Pembelajaran	13
2.2.3. Fungsi Metode Pembelajaran	16
2.2.4. Perbedaan Metode Pembelajaran Kooperatif dan Metode Pembelajaran Langsung	16
2.3 Anak Usia Pra Sekolah	18
2.3.1. Pengertian Anak Usia Pra Sekolah	18
2.3.2. Tugas Perkembangan Anak Usia Pra Sekolah	19
2.4 Hubungan Kesiapan Bersekolah pada Anak usia Pra Sekolah dengan Metode Pembelajaran	20
2.5 Hipotesis	23

BAB III METODE PENELITIAN

3.1 Identifikasi Variabel Penelitian	24
3.2 Definisi Operasional Variabel Penelitian	24

3.2.1.	Metode Pembelajaran	24
3.2.2.	Kesiapan Bersekolah Dalam Memasuki Jenjang Sekolah Dasar	24
3.3	Populasi dan Teknik Sampling	25
3.3.1.	Populasi	25
3.3.2.	Teknik Sampling	25
3.4.	Metode Pengumpulan Data	26
3.4.1.	Skala Kesiapan Bersekolah	26
3.5.	Validitas dan Reliabilitas	28
3.5.1.	Validitas Alat Ukur	28
3.5.2.	Reliabilitas Alat Ukur	29
3.6.	Teknik Analisis Data	29

BAB IV PELAKSANAAN DAN HASIL PENELITIAN

4.1	Orientasi Kancah Penelitian	31
4.1.1.	Sekolah TK Tri Bhakti	31
4.1.2.	Sekolah TK Dapena	32
4.2	Persiapan Pengambilan Data	34
4.3	Pelaksanaan Penelitian	36
4.4	Hasil Penelitian	37
4.4.1.	Hasil Uji Validitas	37
4.4.2.	Hasil Uji Reliabilitas	38
4.4.3.	Deskripsi Variabel Penelitian	39
4.4.4.	Uji Asumsi	43

4.4.5. Uji Hipotesis	44
----------------------------	----

BAB V PENUTUP

5.1. Bahasan	45
--------------------	----

5.2. Kesimpulan	48
-----------------------	----

5.3. Saran	48
------------------	----

DAFTAR PUSTAKA	51
----------------------	----

LAMPIRAN	54
----------------	----

PDF Editor

DAFTAR TABEL

	Halaman
Tabel 2.1. Perbedaan Metode Pembelajaran Kooperatif dan Metode Pembelajaran Langsung	17
Tabel 3.1. <i>Blueprint</i> Skala Kesiapan Bersekolah	27
Tabel 3.2. <i>Blueprint</i> Acak Skala kesiapan Bersekolah	28
Tabel 4.1. Aitem yang Gugur dan Sahih dari Skala Kesiapan Bersekolah	38
Tabel 4.2. Distribusi Frekuensi Kesiapan Bersekolah	40
Tabel 4.3. Tabulasi Silang Kesiapan Bersekolah antara Anak yang Mendapat Metode Pembelajaran Langsung dengan Anak yang Mendapat Metode Pembelajaran Kooperatif	41
Tabel 4.4. Tabulasi Silang Kesiapan Bersekolah antara Anak yang Berjenis Kelamin Laki-laki dan Berjenis Kelamin Perempuan	42

PDF Editor

DAFTAR LAMPIRAN

	Halaman
Lampiran A. Data Mentah Skala Kesiapan Belajar	54
Lampiran B. Aitem Valid Skala Kesiapan Belajar	55
Lampiran C. VALIDITAS dan RELIABILITAS	56
Lampiran D. UJI NORMALITAS	60
Lampiran E. UJI HOMOGENITAS	62
Lampiran F. CROSSTABS Kesiapan Bersekolah dengan Metode Pembelajaran	65
Lampiran G. CROSSTABS Kesiapan Bersekolah dengan Jenis Kelamin	67
Lampiran H. U MANN WHITNEY TEST	69
Lampiran I. Surat Keterangan Pengambilan Data Skripsi dan Observasi di TK TRI BHAKTI	70
Lampiran J. Surat Keterangan Pengambilan Data Skripsi dan Observasi di TK DAPENA	71

Margareta Atmodjo (2012). "Kesiapan Bersekolah Siswa TK Ditinjau dari Metode Pembelajaran". **Skripsi**. Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya.

ABSTRAKSI

Usia 3 hingga 6 tahun merupakan usia prasekolah bagi anak sebelum anak menempuh pendidikan formal. Mengetahui kesiapan bersekolah anak sangat penting guna keberhasilan dan kelancaran anak dalam menempuh pendidikan formal nantinya. Banyak faktor yang dapat mempengaruhi kesiapan bersekolah anak, salah satunya adalah dengan metode pembelajaran yang diterapkan ketika anak berada di bangku taman kanak-kanak (TK). Dalam dunia pendidikan, dua metode pembelajaran yang banyak digunakan adalah metode pembelajaran langsung atau konvensional dan metode pembelajaran kooperatif. Oleh karena itu, penelitian ini bertujuan untuk menguji apakah ada perbedaan kesiapan bersekolah pada siswa TK B bila ditinjau dari metode pembelajaran yang diterapkan.

Subyek penelitian adalah siswa TK B berusia 5-6 tahun, berjumlah siswa 20 siswa TK yang menerapkan metode pembelajaran langsung dan 20 siswa TK yang menerapkan metode pembelajaran kooperatif. Teknik sampling yang digunakan adalah *total population study*. Pengambilan data dilakukan dengan Skala Kesiapan Bersekolah yang diisi oleh guru kelas. Analisa data menggunakan statistik non-parametrik *U Mann-Whitney Test*.

Hasil penelitian menunjukkan nilai $p = 0,799$, yang berarti bahwa tidak ada perbedaan kesiapan sekolah pada siswa TK ditinjau dari metode pembelajaran yang diterapkan.

Kata Kunci:

Siswa TK, kesiapan bersekolah, metode pembelajaran langsung, metode pembelajaran kooperatif.

PDF Editor

Margareta Atmodjo (2012). “The Differences of Kindergarten Students’ School Readiness According to the Learning Method”. **Thesis**. Faculty of Psychology, Widya Mandala Catholic University. Surabaya.

ABSTRACT

Age 3 to 6 is a pre-school phase for children before they are ready to face formal education. Understanding children’s school readiness is crucial to help them in succeeding their formal education later on. There are many factors that can influence children’s school readiness, one of them is the learning method used in the kindergarten. The two learning methods, which are commonly used in education, are direct learning and conventional method and cooperative method. Therefore, this research’s intention is to test whether the learning methods given can make a difference in kindergarten students’ school readiness.

The subjects of research are 5-6 years old kindergarten students, consists of 20 students from kindergarten applies direct learning method and 20 students from kindergarten applies cooperative learning method. Total population study is used as the sampling technique. The data were taken by distributing a School Readiness Scale to the class teachers. The datas were analyzed using non-parametric statistic the U Mann-Whitney Test.

The result shows $p = 0,799$ which means there is no differences in kindergarten students’ school readiness according to the learning method.

Keywords:

Kindergarten student, school readiness, direct learning method, cooperative learning method.

PDF Editor