
UPAYA MENINGKATKAN KEMAMPUAN BICARA ANAK

MELALUI PENGGUNAAN GAMBAR KARYA ANAK

DI TK KARTIKA IV-38 DEPOK SLEMAN

SKRIPSI

Diajukan kepada Fakultas Ilmu Pendidikan

Universitas Negeri Yogyakarta

untuk Memenuhi Sebagian Persyaratan

guna Memperoleh Gelar Sarjana Pendidikan

Oleh

Atri Syamsiyatun

NIM. 09111247004

PROGRAM STUDI PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI

JURUSAN PENDIDIKAN PRA SEKOLAH DAN SEKOLAH DASAR

FAKULTAS ILMU PENDIDIKAN

UNIVERSITAS NEGERI YOGYAKARTA

JULI 2012

v

 HALAMAN MOTTO

Lebih cepat tahu salah, lebih cepat tahu benar

(Mario Teguh)

Ketika anak diam, bicaralah

Ketika anak berbicara, dengarkanlah

Ketika anak berbicara salah, nasehatilah

(Penulis)

vi

 HALAMAN PERSEMBAHAN

 Kedua orangtuaku yang selalu mendoakan dan menemaniku

 Orang tercinta dan buah hatiku yang terus menginspirasiku untuk hidup

lebih maju

 Almamaterku

 Sahabat-sahabatku yang selalu memberikan semangat hingga skripsi ini

dapat terselesaikan

vii

UPAYA MENINGKATKAN KEMAMPUAN BICARA ANAK
MELALUI PENGGUNAAN GAMBAR KARYA ANAK

DI TK KARTIKA IV-38 DEPOK SLEMAN

Oleh

Atri Syamsiyatum

NIM 09111247004

ABSTRAK

Penelitian ini bertujuan untuk meningkatkan kemampuan bicara anak

melalui penggunaan gambar karya anak.

Pendekatan yang digunakan dalam penelitian ini adalah penelitian

tindakan kelas (Classroom Action Research). Subjek penelitian ini adalah anak

kelompok B1 TK Kartika IV-38, Kecamatan Depok, Kabupaten Sleman yang

berjumlah 12 anak. Penelitian ini dilaksanakan dalam 2 siklus. Metode

pengumpulan data yang digunakan adalah wawancara dan observasi. Analisis data

dilakukan dengan tehnik deskriptif kualitatif dan deskriptif kuantitatif.

Hasil penelitian menunjukan bahwa penggunaan hasil gambar anak

sebagai media pembelajaran dapat meningkatkan kemampuan bicara anak. Hal

tersebut dilakukan dengan cara meminta anak menjelaskan hasil gambarnya.

Sebelum diberi tindakan, kemampuan bicara anak sebesar 25%, setelah diberi

tindakan pada siklus I kemampuan bicara anak meningkat menjadi 54,54%, dan

pada siklus II meningkat 90,02 %. Dengan demikian dapat disimpulkan bahwa

penggunaan gambar karya anak sebagai media pembelajaran dapat meningkatkan

kemampuan bicara anak.

Kata kunci: kemampuan bicara, gambar karya anak

viii

KATA PENGANTAR

 Puji syukur kahadirat Alloh SWT atas Rahmat dan Hidayah-Nya sehingga

penyusunan skripsi dengan judul “Upaya Meningkatkan Kemampuan Bicara

Anak Melalui Penggunaan Gambar Karya Anak Di TK Kartika IV-38 Depok

Sleman” dapat selesai dengan baik.

 Skripsi ini terselesaikan atas bimbingan, pengarahan dan bantuan dari

berbagai pihak yang tidak dapat disebutkan satu per satu, tetapi pada kesempatan

ini penulis menyampaikan penghargaan dan terimakasih kepada:

1. Bapak Rektor Universitas Negeri Yogyakarta, yang telah memberikan

kesempatan menempuh studi.

2. Bapak Dekan Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta,

yang telah memberikan ijin penelitian.

3. Koordinator Program Studi Pendidikan Guru Pendidikan Anak Usia

Dini.

4. Ibu Prof. Dr. C. Asri Budiningsih, selaku Dosen Pembimbing I yang

dengan sabar meluangkan waktu, tenaga, pikiran untuk memberikan

bimbingan dan pengarahan selama penyusunan skripsi.

5. Bapak Harun Rasyid M.Pd., selaku Dosen Pembimbing II yang juga

dengan sabar meluangkan waktu, tenaga, pikiran untuk memberikan

bimbingan dan pengarahan selama penyusunan skripsi.

ix

6. Kepala beserta guru-guru TK Kartika IV-38 Depok Sleman yang telah

membantu dalam proses penelitian dan memberikan motivasi dalam

penyusunan skripsi ini.

7. Semua pihak yang telah membantu dalam penyusunan skripsi ini.

 Semoga amal baik dari berbagai pihak mendapatkan balasan kebaikan yang

berlipat ganda dari Alloh SWT. Akhir kata penulis mengucapkan terimakasih.

Yogyakarta, Mei 2012

Penulis

x

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN ……………………………………….…. ii

HALAMAN PERNYATAAN …………………………………….…….. iii

HALAMAN PENGESAHAN …………………………………….…….. iv

HALAMAN MOTTO …………………………………………….…….. v

HALAMAN PERSEMBAHAN …………………………………..……. vi

ABSTRAK …………………………………………………………..…… vii

KATA PENGANTAR …………………………………………….…….. viii

DAFTAR ISI .. . ix

DAFTAR TABEL ……………………………………………………….. x

DAFTAR GAMBAR ……………………………………………………. xi

DAFTAR LAMPIRAN …………………………………………………. xii

BAB I PENDAHULUAN

 A. Latar Belakang Masalah …………………………………………... 1

 B. Identifikasi Masalah ……………………………………………..… 5

 C. Batasan Masalah …………………………………………… ….…. 5

 D. Rumusan Masalah …………………………………………………. 5

 E. Tujuan Penelitian ………………………………………….............. 6

 F. Manfaat Penelitian ……………………………………………….... 6

BAB II KAJIAN TEORI

 A. Hakikat Anak Usia Dini .. 8

 1. Pengertian Anak Usia Dini.. 8

 2. Karakteristik Anak Usia Dini ... 9

 3. Aspek-aspek Perkembangan Anak Usia Dini 11

 B. Kemampuan Bicara Anak Usia Dini …………………………..... 18

 1. Pengertian Kemampuan Bicara Anak Usia Dini ………………. 18

 2. Karakteristik Kemampuan Bicara Anak Usia Dini …………..... 20

 3. Aspek-aspek kemampuan Bicara Anak Usia Dini …………….. 22

 4. Tahapan Kemampuan Bicara Anak Usia Dini 24

 C. Pembelajaran Bahasa Untuk Anak Usia Dini ……………………… 27

 D. Media Pendidikan …………………………..………………........... 29

 1. Pengertian Media Pendidikan ………………………………..... 29

 2. Fungsi Media Pendidikan …………...……………………….... 31

 3. Tujuan Media Pendidikan …………………………….............. 32

 4. Jenis Media Pendidikan ……………………………………….. 34

 E. Gambar Karya Anak ……………………………………… …....... 36

 1. Pengertian dan Manfaat Gambar Karya Anak …………….. … 36

 2. Pengertian Menggambar …………………………………......... 38

 3. Periode Perkembangan Gambar Anak …………….…………... 39

xi

 4. Peranan Gambar Karya Anak dalam Kemampuan Bicara

 Anak …..

41

 5. Pelaksanaan Kegiatan Peningkatan Kemampuan Bicara Anak

 Menggunakan Gambar Karya Anak ………………………….. 43

 F. Kerangka Pikir ……………………………………………….......... 44

 G. Hipotesis Tindakan …………………………………… ………….. 46

BAB III METODE PENELITIAN

 A. Jenis Penelitian ……………………………………………….…… 47

 B. Subjek Penelitian …………………………………………………. 48

 C. Metode Penelitian ……………………………………………….. 48

 D. Tehnik Pengumpulan Data ………………………………............. 52

 E. Instrumen Penelitian ……………………………... ………………. 54

 F. Tehnik Analisis Data ……………………………………………… 58

 G. Definisi Operasional ………………………………………………. 60

 H. Indikator Keberhasilan ……………………………………………. 61

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

 A. Hasil Penelitian ……………………………………………………. 62

1. Deskripsi Lokasi Penelitian ………………………………….. 62

2. Deskripsi Subjek Penelitian …………………………………. 62

3. Deskripsi Kondisi Awal Anak Sebelum Penelitian Tindakan

Kelas ………………………………………………………….

62

4. Deskripsi Hasil Penelitian …..………………………………... 65

5. Deskripsi Hasil Penelitian Siklus II …………………………. 76

 B. Pembahasan ……………………………………………………….. 89

 C. Keterbatasan Penelitian ………………………………………….... 90

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan .. 91

B. Saran .. 91

DAFTAR PUSTAKA …………..……………………………………….... 93

LAMPIRAN …………………………………...…………………………. 96

xii

DAFTAR TABEL

 Halaman

Table 1. Perkembangan Linguistik Anak …………………………………. 25

Table 2. Format Wawancara Kemampuan Bicara Anak ………………… 54

Table 3. Kisi-kisi Instrumen …………………………………………………... 55

Table 4. Rubrik Penilaian Kemampuan Bicara Anak …………………………. 56

Table 5. Lembar Observasi Proses Pembelajaran Kemampuan Bicara Anak … 57

Table 6. Rekapitulasi Hasil Wawancara Sebelum Tindakan …………………. 63

Table 7. Rekapitulasi Hasil Observasi Sebelum Tindakan ………………. 64

Table 8. Rerata Kemampuan Bicara Anak Sebelum Tindakan ……………… 64

Table 9. Rekapitulasi Hasil Wawancara Kemampuan Bicara Siklus I ………... 73

Table 10. Rekapitulasi Hasil Observasi Kemampuan Bicara Siklus I ……… 74

Table 11. Rerata Kemampuan Bicara Anak Siklus I ………………………….. 74

Table 12. Perbandingan Persentase Indikator Sebelum Tindakan dan Siklus I . 76

Table 13. Rekapitulasi Hasil Wawancara Kemampuan Bicara Siklus II ……... 84

Table 14. Rekapitulasi Hasil Observasi Kemampuan Bicara Siklus II ……….. 85

Table 15. Rerata Kemampuan Bicara Anak Siklus II …………………………. 85

Table 16. Perbandingan Persentase Indikator Siklus I dan Siklus II ………….. 87

xiii

DAFTAR GAMBAR

Halaman

Gambar 1. Contoh Gambar Karya Anak ... 33

Gambar 2. Contoh Gambar Karya Anak ... 33

Gambar 3. Desain Penelitian ... 44

Gambar 4. Diagram Kondisi Awal Kemampuan Bicara Anak Sebelum

 Tindakan …………………………………………………… 65

Gambar 5. Diagram Kemampuan Bicara Anak Sebelum Tindakan dan

 Siklus I …………………………………………………….... 75

Gambar 6. Diagram Kemampuan Bicara Anak Siklus I dan II ………… 86

Gambar 7. Diagram Peningkatan Kemampuan Bicara Anak Sebelum

 Tindakan Hingga Siklus II …………………………………. 87

xiv

DAFTAR LAMPIRAN

Halaman

Lampiran 1. Panduan Wawancara ………………………………………. 97

Lampiran 2. Panduan Lembar Observasi ………………………………. 98

Lampiran 3. Lembar Observasi Proses Pembelajaran …………………... 99

Lampiran 4. Hasil Wawancara Sebelum Tindakan ……………………... 100

Lampiran 5. Hasil Observasi Sebelum Tindakan ………………………. 104

Lampiran 6. Rencana Kegiatan Harian …………………………………. 106

Lampiran 7. Hasil Wawancara Setelah Tindakan ………………………. 112

Lampiran 8. Hasil Observasi Setelah Tindakan ………………………... 124

Lampiran 9. Hasil Observasi Proses Pembelajaran …………………….. 130

Lampiran 10. Foto Kegiatan ……………………………………………. 136

Lampiran 11. Gambar Karya Anak ………………….………………... 138

Lampiran 12. Surat Pernyataan Validasi …………………………..…… 150

Lampiran 13. Ijin Penelitian …………………………………………….. 151

Lampiran 14. Surat Keterangan ………………………………………… 152

