
30

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

BAB III

METODE PENELITIAN

A. Lokasi dan Subjek Penelitian

1. Lokasi Penelitian

Lokasiyang digunakan untuk melaksanakan penelitian adalah Taman

Kanak-kanak Attaqwa yang berlokasi di Jl. Intendans No. 77 S KPAD

Geger Kalong Bandung.

2. Subjek Penelitian

Subjek penelitian adalah anak pada kelompok B yang berjumlah 15

dengan 9 anak perempuan dan 6 anak laki-laki.

B. Metode dan Desain Penelitian

Berdasarkan permasalahan dan tujuan yang sudah dirumuskan sebelumnya

bahwa secara umum penelitian ini ditujukan untuk memperoleh gambaran

mengenai upaya guru dalam meningkatkan kemampuan anak dalam memahami

kosa kata, kalimat dan instruksi sederhana dalam bahasa Inggris melalui proses

perubahan dan perbaikan dalam proses belajar mengajar selama kelas. Untuk itu

metode penelitian yang akan digunakan dalam penelitian ini adalah metode

penelitian tindakan kelas (PTK) dengan menggunakan pendekatan kualitatif.

Penelitian ini adalah cara atau prosedur untuk memperbaiki proses

pembelajaran bahasa Inggris di kelompok B TK Attaqwa Geger Kalong Bandung

dengan tujuan untuk meningkatkan minat anak dalam mengenal dan mempelajari

bahasa Inggris yang diharapkan akan berdampak pada kemampuan anak untuk

menyimak, melafalkan, menirukan, memahami kosa kata bahasa Inggris dan

diaplikasikan ke dalam tindakan yang tepat. Selain itu penelitian ini juga

dilakukan sebagai proses belajar mengajar di kelas dan sebagai bentuk reflektif

yang dilakukan oleh para pengajar terhadap pemahaman kurikulum,

31

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

pengembangan pengajaran, peningkatan prestasi belajar, pengembangan keahlian

mengajar dan sebagainya (Arikunto, 2007).

McNiff (Suhardjono, 2006) menegaskan bahwa tujuan utama pelaksanaan

PTK adalah perbaikan dalam proses pembelajaran. Direct method sebagai

alternatif tindakan dalam proses pembelajaran bahasa Inggris untuk anak usia dini

diharapkan dapat memecahkan beragam masalah selama pembelajaran yang

timbul sebelum dilakukannya tindakan.

Dalam proses pelaksanaan penelitian penerapan direct method dalam

pembelajaran bahasa Inggris untuk usia TK, peneliti berperan sebagai pengajar

dalam pembelajaran. Menurut Arikunto (64;2007), guru dapat melakukan

pengamatan sendiri ketika sedang melakukan tindakan dengan catatan melakukan

penilaian yang objektif. Melalui PTK seperti ini guru dapat meneliti sendiri

praktik pembelajaran dan diharapkan mampu mengkaji permasalahan yang

dialami serta dapat mengembangkan keprofesionalismenya sebagai praktisi

pendidikan. Proses penelitian yang dilakukan peneliti saat ini adalah dengan

melakukan kerjasama dengan guru kelas yang bersangkutan melalui diskusi untuk

merumuskan permasalahan yang dirasakan selama proses pembelajaran bahasa

Inggris dan mencari solusi terbaik untuk menentukan tindakan selanjutnya serta

membantu untuk memberikan penilaian dan menganalisis data penelitian.

Adapun model yang akan digunakan dalam penelitian ini adalah model

spiral dari Kemmis dan Taggart (1998) yang dikembangkan oleh Hopkins

(Supardi, 2006) yang dilakukan melalui empat komponen, yaitu perencanaan,

tindakan, observasi dan refleksi.

1. Perencanaan (planning) adalah kegiatan peneliti untuk merencanakan dan

menentukan kegiatan sebagai proses untuk memperbaiki dan meningkatkan

kualitas pembelajaran siswa di kelas sebagai solusi dari permasalahan yang

dihadapi sebelumnya. Berikut adalah langkah-langkah perencanaan dalam

proses tindakan pembelajaran di kelas:

32

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

a. Perencanaan diawali dengan identifikasi masalah, yaitu peneliti melakukan

observasi terhadap kelas yang akan diberikan tindakan, melakukan diskusi

dengan pihak sekolah dan guru mengenai sasaran apa yang ingin dicapai oleh

anak serta mengetahui hambatan atau masalah yang muncul pada proses

pembelajaran sebelumnya sehingga hasil kegiatan pembelajaran dirasa kurang

memadai dapat diperbaiki dan ditingkatkan kualitasnya.

b. Berdasarkan permasalahan yang teridentifikasi peneliti merencanakan kegiatan

yang akan dilaksanakan dalam proses belajar selanjutnya dengan menyiapkan

metode dan media pembelajaran, dalam upaya untuk meningkatkan

kemampuan dan antusias anak selama proses pembelajaranberlangsung.

2. Pelaksanaan tindakan (acting) adalah implementasi atau penerapan isi

perencanaan dalam proses pembelajaran yang dilakukan oleh peneliti sebagai

upaya memperbaiki dan meningkatkan antusias anak dalam mengikuti

pembelajaran sehingga berdampak pada meningkatnya kemampuan anak

dalam memahami pembelajaran.

3. Pengamatan (observing) adalah kegiatan peneliti yang dibantu oleh guru

pendamping dalam mengamati proses kegiatan di kelas, baik itu mengamati

perilaku anak dalam mengikuti pembelajaran dan juga hasil dari tindakan

setelah dilaksanakan metode atau teknik baru.

4. Refleksi (reflecting) adalah kegiatan peneliti untuk menelaah, melihat,

merasakan dan mempertimbangkan hasil dari penerapan metode atau teknik

baru. Berdasarkan refleksi tersebut peneliti mencoba untuk mencari cara dalam

mengatasi kekurangan tersebut yang selanjutnya cara tersebut akan dilakukan

tindakan perbaikan dalam siklus berikutnya.

Keempat komponen di atas akan membentuk siklus dalam mencapai

peningkatan dan perubahan ke arah yang lebih baik. Siklus yang digunakan dalam

penelitian ini menggunakan model spiral yang dikembangkan oleh Hopkins

seperti yang digambarkan berikut ini:

33

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

Gambar 3.1

Spiral Penelitian Tindakan Kelas Hopkins (Aqib, 2006)

Siklus 1

Siklus 2

Pada gambar tersebut terlihat bahwa dalam pelaksanaan penelitian diawali

dengan identifikasi masalah, perencanaan tindakan, penerapan tindakan, observasi

dan refleksi. Semua tahapan tersebut saling berhubungan antara satu dengan yang

lain, dimulai dengan pengidentifikasian masalah, dibuat suatu perencanaan,

dilakukan suatu tindakan sesuai dengan perencanaan dan terakhir dilakukan

observasi yang direflesi untuk tindakan selanjutnya.

Identifikasi

Masalah

Perencanaan Tindakan

Observasi Refleksi

Perencanaan ulang Tindakan

Observasi Refleksi

dst

34

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

 Untuk lebih jelas, desain rincian susunan penelitian yang akan dilakukan,

diadaptasi dari Hopkins (Aqib, 2006), dapat digambarkan sebagai berikut:

Gambar 3.2

Spiral Tindakan Kelas Dalam Meningkatkan Penerapan Direct Method

Dalam Pembelajaran Bahasa Inggris

Siklus I

Siklus II

Identifikasi Masalah

Pembelajaran Bahasa

Inggris sebelumnya

Refleksi hasil

identifikasi masalah

sebelumnya

Perencanaan

Pembelajaran
Tindakan di kelas

Observasi

Perencanaan ulang Tindakan di kelas

Reflesi dan refisi

Observasi Reflesi dan refisi

Perbaikan perencanaan

pembelajaran seterusnya

sampai diperoleh hasil yang

diinginkan

35

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

1. Observasi awal

Observasi awal dilakukan untuk merefleksi dan mengevaluasi kondisi

awal sebagai dasar perencanaan tindakan. Kondisi awal pada penelitian yang akan

dilakukan adalah peneliti mengamati dan memahami permasalhan yang timbul

selama kelas pra tindakan pembelajaran bahasa Inggris berlangsung. Hasil yang

diperoleh digunakan oleh peneliti sebagai bahan untuk perencanaan pembelajaran

sebagai bagian dari perbaikan penerapan pembelajaran bahasa Inggris di

kelompok B. Observasi dilakukan dengan mengamati kelas pra tindakan dari awal

sampai akhir pembelajaran, mewawancarai guru kelas serta peneliti melakukan

diskusi dengan pihak sekolah dan guru terkait, mengenai hal apa saja yang ingin

ditingkatkan atau diperbaiki dalam pembelajaran bahasa Inggris.

2. Refleksi dari hasil identifikasi sebelumnya

Refleksi dimaksudkan untuk mengevaluasi kondisi riil di kelompok B

selama pembelajaran pra tindakan bahasa Inggris berlangsung. Peneliti dapat

menentukan tahapan-tahapan perencanaan tindakan yang akan dilakukan

selanjutnya dengan menggunakan direct method.

3. Perencanaan

Setelah permasalahan pembelajaran sebelumnya teridentifikasi dan

mengetahui sasaran apa yang ingin dicapai oleh pihak sekolah yang berkaitan

dengan pembelajaran bahasa Inggris, peneliti membuat perencanaan-perencanaan

pembelajaran dengan menerapkan direct method serta menyiapkan beberapa

media yang akan dipergunakan selama proses pembelajaran berlangsung.

4. Tindakan Kelas

Merupakan kegiatan praktek langsung peneliti dalam pelaksanaan

penerapan direct method untuk pembelajaran bahasa Inggris sesuai dengan

langkah-langkah perencanaan yang sudah dibuat sebelumnya, meliputi:

36

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

a. Penyesuaian pembelajaran dengan tema yang dipelajari.

b. Penetapan dan sasaran kosa kata, kalimat dan instruksi sederhana yang akan

dipelajari oleh anak.

c. Menetapkan langkah-langkah kegiatan pembelajaran yang akan dilakukan

oleh anak dan guru selama kelas berlangsung yang dimulai pada saat

pembukaan, kegiatan inti dan penutupan pembelajaran.

Pada saat pelaksanaan tindakan, peneliti melakukan observasi melalui

pengambilan film pembelajaran serta dibantu oleh guru pendamping dengan cara

mengamati langsung proses kegiatan, tindakan, pengaruh tindakan, kendala yang

timbul dan penyebab adanya kendala selama penerapan direct method

dilaksanakan.

5. Refleksi dan Refisi

Refleksi mencakup analisis dan penilaian terhadap hasil pengamatan

selama pelaksanaan proses tindakan penerapan direct method dalam pembelajaran

bahasa Inggris berlangsung. Analisis dari hasil refleksi dan refisi mencakup

penilaian terhadap ketertarikan atau minat semua anak dalam menyimak,

melafalkan, meniru dan menunjukkan tindakan dan interaksi dengan guru hasil

dari pemahaman mereka terhadap kosa kata dan instruksi atau kalimat sederhana

bahasa Inggris yang dipelajari. Berdasarkan data yang terkumpul jika terdapat

masalah dari hasil penerapan direct method pada siklus pertama maka peneliti

melakukan perencanaan ulang, tindakan ulang dan pengamatan ulang sehingga

tercapai sasaran pembelajaran bahas Inggris yang diharapkan.

C. Teknik Pengumpulan Data

Teknik pengumpulan data yang dilakukan dalam penelitian ini meliputi

observasi, wawancara dan catatan lapangan (field notes).

1. Observasi

37

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

Peneliti melakukan pengamatan langsung kegiatan pembelajaran bahasa

Inggris dengan menggunakan direct methoduntuk melihat dampak yang

ditimbulkan selama proses pembelajaran berlangsung seperti antusias anak,

interaksi antara guru dan anak serta peningkatan kemampuan anak dalam

menyimak, mengucapkan dan memahami kosakata berikut instruksi

sederhana. Apabila ditemukan kekurangan dari perencanaan pengajaran,

bahan ajar atau media pembelajaran serta penyampaian pembelajaran yang

tidak sesuai dengan yang diharapkan, maka peneliti yang juga berperan

sebagai pengajar akan melakukan langkah-langkah perbaikan untuk

tercapainya pembelajaran yang efektif dan tepat sasaran. Untuk mengetahui

data observasi secara detail, peneliti menggunakan pedoman daftar checklist

untuk mengamati respon anak, lembar kerja anak sebagai penunjang hasil

pembelajaran dan dokumentasi film kegiatan pembelajaran.

2. Wawancara

Wawancara dilakukan terhadap kepala sekolah dan guru kelas dengan maksud

untuk memperoleh data sebelum dilakukannya tindakan dan sesudah

dilakukannya tindakan penerapan direct method dalam proses pembelajaran

bahasa Inggris.Wawancara yang dimaksud adalah dengan memberikan

pertanyaan-pertanyaan yang telah disusun diajukan secara verbal kepada

orang-orang yang dianggap dapat memberikan informasi atau penjelasan hal-

hal yang dipandang perlu mengenai permasalahan-permasalahan umum yang

dihadapi anak serta guru pada saat proses pembelajaran bahasa Inggris.

3. Catatan lapangan

Catatan lapangan penting dilakukan oleh peneliti untuk mengulas hasil

observasi dan wawancara untuk membantu peneliti dalam menyimpulkan

setiap informasi yang terkumpul di lapangan.

4. Studi Dokumentasi

Studi dokumentasi yang digunakan dalam penelitian ini adalah berupa

pengambilan kegiatan pembelajaran melalui video, laporan hasil peningkatan

38

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

kemampuan anak, serta rencana kegiatan pembelajaran.Hasil studi

dokumentasi tersebut dijadikan bahan rujukan sebagai penunjang dalam

penelitian ini.

D. Penjelasan Istilah

 Untuk memperjelas arah penelitian maka yang dimaksud dengan direct

method dan pembelajaran bahasa Inggris dalam penelitian ini adalah:

1. L. Sauveur menyebutkan bahwa direct method atau metode langsung adalah

suatu metode pembelajaran bahasa asing tanpa menterjemahkan ke dalam

bahasa ibu yang disampaikan melalui demontrasi dan tindakan dengan

melibatkan kalimat-kalimat pendek yang menerangkan suatu kata benda, kata

sifat dan kalimat perintah (Richards dan Rodgers, 2001).

2. Pembelajaran bahasa menurut seorang ahli bahasa, Edward Anthony (1963),

adalah rencana yang tersusun yang bersifat prosedural dalam mengajarkan

bahasa yang dilandasi pendekatan tertentu (Richards dan Rodgers, 2001).

3. Maximillian Berlitz menyebutkan bahwa kata atau kalimat bahasa asing akan

menjadi mudah dipahami apabila diajarkan melalui proses tindakan dan

ditunjukkan melalui gambar serta benda konkret.

E. Validasi Data

 Analisis data menurut Arikunto (2007:131) digunakan untuk memvalidasi

data yang terkumpul sehingga mempunyai nilai ilmiah untuk perkembangan ilmu

pengetahuan. Teknik analisis data yang digunakan dalam penelitian ini adalah

dengan menggunakan analisis kualitatif yaitu penjelasan informasi yang

mendalam berbentuk kalimat atau deskriptif yang memberikan gambaran tentang

tingkat pemahaman objek penilitian terhadap satu pelajaran (kognitif), respon

objek peneliti terhadap metode pembelajaran baru yang melibatkan aktivitas

39

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

selama pembelajaran, antusias dalam belajar, motivasi dan unsur lainnya yang

dapat dianalisis secara kualitatif.Analisis data dimulai dari observasi, perencanaan

tindakan, pelaksanaan tindakan sampai dengan refleksi terhadap tindakan.

 Dalam penelitian ini peneliti mencoba untuk menganilisis perubahan

perilaku dari hasil pembelajaran yang teramati yang dikaitkan dengan antusias

anak, interaksi antara anak dan guru selama kelas serta peningkatan kemampuan

anak dalam menyimak, mengucapkan dan memahami kosa kata berikut instruksi

sederhana dalam bahasa Inggris yang diimplementasikan selama kegiatan

pembelajaran berlangsung setelah diterapkannya direct method atau metode

langsung.

 Sedangkan hasil dari analisis data, divalidasi dengan tekhnik-tekhnik

sebagai berikut:

1. Triangulation data (triangulasi), yaitu memeriksa kebenaran data atau

informasi tentang pelaksanaan tidakan dengan cara diskusi yang dilakukan

disetiap akhir pelaksanaan tindakan. Sumber lain yang dapat digunakan adalah

konfirmasi hasil penelitian dari guru kelas dananak yang terlibat langsung

dalam penelitian, sedangkan dari ahli diambil pada saat bimbingan mengenai

penemuan penelitian dan penyusunan laporan.

2. Member check,yaitu memeriksa kembali keterangan-keterangan atau

informasi data yang diperoleh selama observasi, penelitian atau wawancara

dari guru, kepala sekolah, dan lain-lain. Adapun untuk menunjang hasil data

penelitian divalidasi dengan cara mengkonsultasikan kepada pembimbing

untuk mendapatkan arahan dalam penyusunan hasil laporan dilapangan.

F. Prosedur dan Tahap Penelitian

1. Pengajuan proposal kepada pembimbing akademik, dilanjutkan kepada

ketua dewan skripsi program PGPAUD.

40

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

2. Pengajuan pembimbing skripsi kepada ketua program PGPAUD sampai

pada tingkat fakultas.

3. Perijinan melakukan penelitian di TK Attaqwa Geger Kalong Bandung.

4. Observasi untuk mengetahui gambaran awal tentang proses penerapan

pembelajaran bahasa Inggris dan pengaruhnya terhadap ketertarikan dan

kemampuan anak dalam menyimak, melafalkan, memahami kosa kata

bahasa Inggris yang diimplementsaikan ke dalam tindakan.

5. Pelaksanaan penelitian dilakukan bertahap dengan setiap tahapan

dilakukan refleksi dan revisi untuk dilakukan perbaikan pada pelaksanaan

siklus berikutnya. Penelitian dilaksanakan dalam beberapa siklus sampai

mendapatkan perubahan yang diharapkan.

6. Menentukan kesimpulan pada akhir pelaksanaan penelitian.

7. Penyusunan laporan.

PEDOMAN WAWANCARA SEBELUM TINDAKAN

KEPADA GURU KELAS

1. Apakah metode atau tekhnik pembelajaran selama ini efektif untuk

meningkatkan kemampuan anak dalam memahami kosa kata dalam bahasa

Inggris?

2. Apakah ibu memahami proses pembelajaran bahasa Inggris yang menarik

untuk diikuti oleh anak?

3. Kendala apa yang dihadapi selama proses pembelajaran berlangsung?

4. Apakah ibu menyiapkan perencanaan pembelajaran bahasa yang sesuai

dengan karateristik anak dan tujuan yang ingin dicapai?

PEDOMAN WAWANCARA SEBELUM TINDAKAN

KEPADA KEPALA SEKOLAH

41

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

1. Apa sasaran yang ingin dicapai oleh pihak sekolah dengan memasukan

program bahasa Inggris sebagai bagian dari program eskul yang dipelajari

oleh anak?

2. Hasil apa yang diperoleh selama program pembelajaran berlangsung

sebelum dilaksanakan tindakan penelitian?

3. Kendala yang dapat diamati selama program pembelajaran berlangsung?

KISI-KISI INSTRUMEN PENELITIAN

PENERAPAN DIRECT METHOD DALAM PROSES PEMBELAJARAN

BAHASA INGGRIS PADA ANAK USIA DINI

Variabel Dimensi Indikator Pernyataan

Kemampuan

Dasar

Memahami

Bahasa Asing

Menyimak

kata per kata

1. Mengenali dan

membedakan kata per

kata

a. Mengenali dan

membedakan 3-4 kata

b. Mengenali salah satu

urutan kata yang hilang

c. Menggunakan kata yang

tepat untuk melengkapi

atau menjawab

pertanyaan sederhana

d. Mencocokkan kata

dengan benda atau

gambar yang sesuai

42

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

Menyimak

kalimat

sederhana

1. Mengenali dan

membedakan kalimat

atau perintah sederhana

a. Secara individu anak

menyimak perintah

sederhana

b. Secara berkelompok

anak menyimak perintah

sederhana

Melakukan

gerakan dan

tindakan

yang sesuai

1. Memahami kata per

kata atau kalimat

melalui gerakan

a. Menunjukkan gerakan-

gerakan sederhana

melalui nyanyian

b. Menunjukkan gerakan-

gerakan sederhana

melalui permainan

c. Mengekspresikan kata

melalui gerakan atau

tindakan dengan

melibatkan permainan

d. Menunjukkan gerakan

sesuai dengan instruksi

sederhana

e. Mengenali kalimat

sederhana melalui

tindakan

2. Menunjukkan gerakan

yang sesuai dengan

kata atau instruksi

sederhana dalam

memyelesaikan tugas

a. Menunjukkan benda-

benda yang akan

digunakan untuk tugas

tertulis

b. Menyelesaikan tugas

lisan yang disampaikan

dengan kalimat atau

instruksi sederhana

c. Mencocokkan gambar

dengan benda yang

disebutkan

Mengenal

dan

memahami

kata dan

kalimat

sederhana

1. Memahami kalimat,

pertanyaan, instruksi

sederhana dan

menjawab dengan

kata atau kalimat yang

sesuai

a. Memberikan jawaban

sederhana untuk

kalimat/pertanyaan

sederhana yang

mengindikasikan hal

yang benar atau salah

b. Mengenali dan

memahami komunikasi

sederhana melalui

jawaban sederhana

43

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

Pengucapan

dan pelafalan

kosa kata

1. Mampu meniru

pelafalan kosa kata

a. Menirukan dan

melafalkan kata sesuai

dengan gambar atau

gerakan dalam

permainan atau nyanyian

2. Pengulangan

pelafalan kata melalui

pertanyaan sederhana

a. Memberikan jawaban

dengan mengucapkan

kata benda setelah

diberikan pertanyaan

b. Menyebutkan salah satu

urutan kata dari gambar

yang hilang dengan

menggunakan nyanyian

atau permainan

Membaca

dini

1. Mengenali dan

memahami

hubungan antara

gambar dan

tulisan

a. Membaca urutan 3-4

gambar atau tulisan

b. Menyebutkan salah satu

urutan kata dari gambar

yang hilang dengan

menggunakan nyanyian

atau permainan

c. Menghubungkan tulisan

dengan gambar

d. Menyebutkan salah satu

huruf yang hilang

e. Menyebutkan salah satu

deret angka yang hilang

Menulis dini 1. Mampu

menggambarkan

atau menuliskan

kembali kosa kata

a. Menulis nama sendiri

b. Menyebutkan dan

menuliskan 3-4 angka

atau alphabet secara

didikte

c. Menggambar atau

menulis ulang 3-4 kata

benda yang disebutkan

d. Melengkapi angka atau

alphabet yang hilang dari

suatu kata

44

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

INDIKATOR KOMPETENSI PEMBELAJARAN BAHASA INGGRIS

No Dimensi Indikator Aspek yang diteliti

1. Menyimak

kata per kata
 Mengenali dan

membedakan kata per kata

 Mengenali dan membedakan 3-4 kata

 Mencocokkan kata yang tepat dengan

benda atau gambar yang sesuai

2. Menyimak

kalimat

sederhana

 Mengenali dan

membedakan kalimat atau

perintah sederhana

 Secara individu anak menyimak perintah

sederhana

 Mengenali kalimat sederhana melalui

tindakan

 Mengenali dan memahami komunikasi

sederhana melalui jawaban sederhana

3. Melakukan

gerakan dan

tindakan yang

sesuai

 Memahami kata per kata

atau kalimat melalui

gerakan

 Menunjukkan gerakan sederhana melalui

nyanyian

 Menunjukkan gerakan sederhana melalui

permainan

 Menunjukkan gerakan sesuai dengan

instruksi sederhana

45

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

4. Mengenal dan

memahami

kata dan

kalimat

sederhana

 Memahami kalimat

sederhana/pertanyaan/

instruksi dan menjawab

dengan kata yang sesuai

 Memberikan jawaban sederhana seperti

(yes/no-correct/incorrect) untuk kalimat

sederhana yang mengindikasikan hal yang

benar atau salah

5. Pengucapan

atau pelafalan

kosakata

 Mampu meniru pelafalan

kosa kata

 Pengulangan pelafalan kata

melalui pertanyaan

sederhana

 Menirukan dan melafalkan kata sesuai

dengan gambar atau gerakan dalam

permainan atau nyanyian

 Memberikan jawaban dengan

mengucapkan kata benda setelah diberikan

pertanyaan

6. Membaca dini  Mengenali dan memahami

hubungan antara gambar

dan tulisan

 Menghubungkan tulisan dan gambar

 Menyebutkan salah satu alphabet yang

hilang

7. Menulis dini  Mampu menggambarkan

atau menuliskan kembali

kosa kata

 Menulis nama sendiri

 Menggambar 3-4 kata benda yang

disebutkan

46

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

ALAT EVALUASI UNTUK MENGUKUR KEMAMPUAN ANAK

DALAM MEMAHAMI PEMBELAJARAN BAHASA INGGRIS

DENGAN MENGGUNAKAN DIRECT METHOD

 Nama :

 Siklus :

Hari/Tanggal :

No

Aspek yang diteliti

Item

Tindakan Guru

Respon Detail

Respon
Verbal Tindakan

1. (Menyimak kata per kata):

Menunjukkan ketertarikan untuk

mengenali dan membedakan

kata per kata:

 Mengenali dan membedakan

3-4 kata

 Mencocokkan kata yang tepat

dengan dengan benda atau

gambar yang sesuai

 Menggunakan kata yang tepat

untuk melengkapi atau

menjawab pertanyaan

sederhana

 Mencocokkan kata dengan

benda atau gambar yang

sesuai

a. Memberikan respon dengan

menyebutkan 3-4 gambar yang

diperlihatkan

b. Menghubungkan gambar

dengan tulisan atau gambar

c. Memberikan respon dengan

menjawab pertanyaan

sederhana

a. “Look, what do I

have?”

b. Guru sambil

menunjukkan satu

gambar atau tulisan

saja, “what is this?”

c. “I call out for…”

d. “Can you make a

circle?”

2. (Menyimak kalimat

47

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

sederhana):

Menunjukkan ketertarikan untuk

mengenali dan membedakan

kalimat atau perintah sederhana:

 Secara individu anak

menyimak perintah sederhana

 Secara berkelompok anak

menyimak kalimat atau

perintah sederhana

a. Menuliskan nama sendiri

b. Melakukan instruksi pada saat

permainan

c. Melakukan instruksi diantara

tugas kertas-pinsil

d. Menggambarkan kosakata yang

sudah dipelajari sebelumnya

a. “Please write down

your name”

b. “If you finish, please

bring your

pencil/marker up”

c. “please draw (boy-

girl/lion-snake-

giraffe)”

3. (Pengucapan dan pelafalan):

Menunjukkan ketertarikan dan

kemampuan untuk menirukan

dan melafalkan kata dengan

benar:

 Menirukan dan melafalkan

kata sesuai dengan gambar

atau gerakan dalam permainan

atau nyanyian

 Memberikan jawaban dengan

mengucapkan kata benda

setelah diberikan pertanyaan

a. Meniru dan melafalkan lirik

lagu, kata benda yang

diperlihatkan melalui gambar

b. Memberikan jawaban dari

gambar yang diperlihatkan atau

angka yang ditulis di papan

tulis

c. Menjawab pertanyaan dengan

jawaban yang sesuai

a. Secara bertahap guru

mengenalkan lirik good

morning everybody,

how are you, just fine

b. Ketika ditunjukkan

gambar setelah dilihat

dan dilafalkan

berulang, guru

memberikan

pertanyaan “what

picture is this?”

4. (Mengenal dan memahami

kata dan kalimat sederhana):

Menunjukkan kemampuan

untuk memahami

kalimat/pertanyaan sederhana

a. Memberikan respon dengan

menggeleng atau mengangguk

a. Guru menunjukkan

gambar atau tulisan

48

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

dan menjawab dengan

kata/kalimat yang sesuai:

 Memberikan jawaban

sederhana dari

kalimat/pertanyaan yang

mengindikasikan hal yang

benar atau salah

 Mengenali dan memahami

komunikasi sederhana melalui

jawaban sederhana

atau dengan menjawab no/yes

ketika guru memberikan

pertanyaan

b. Menjawab I am here ketika

namanya dipanggil

yang salah atau benar

dan bertanya “is it…?”

b. Memanggil nama anak

“I call out for…”

5. (Melakukan gerakan dan

tindakan yang sesuai):

Menunjukkan ketertarikan untuk

memahami kata atau kalimat

melalui gerakan:

 Menunjukkan gerakan

sederhana melalui nyanyian

 Menunjukkan gerakan

sederhana melalui instruksi

sederhana

a. menunjukkan gerakan

sederhana ketika akan dan

sedang bernyanyi sesuai

dengan instruksi

b. melakukan tugas kertas-pinsil

sesuai dengan instruksi

a. “Show your hands/feet,

stretch/bend it, clap

your hands stomp your

feet”

b. “Please write down

your name, draw (boy-

girl in your

class/snake-lion-

giraffe”

6. (Membaca dini):

Menunjukkan ketertarikan untuk

mengenali dan memahami

hubungan antara gambar dan

tulisan:

 Menghubungkan tulisan

dengan gambar

a. Menyebutkan, membedakan

dan mencocokkan benda

dengan tulisan berdasarkan

pertanyaan yang diajukan

b. Menyesuaikan gambar dengan

tulisan

a. Dengan menunjukkan

gambar “What is

this?”,

b. Dengan menunjukkan

tulisan/gambar “this

boy/girl goes to…”

49

Aas Megasari, 2013

Penerapan Direct Method Dalam Proses Pembelajaran Bahasa Inggris Pad Anak Usia Dini

Universitas Pendidikan Indonesia | repository.upi.edu

 Menyebutkan salah satu huruf

atau angka yang hilang

diarahkan pada

gambar/tulisan “this

lion-snake-giraffe goes

to”

7. (Menulis dini):

Menunjukkan ketertarikan dan

kemampuan untuk

menggambarkan atau

menuliskan kembali kosa kata:

 Menulis nama sendiri

 Menggambar atau menulis

ulang 3-4 kata benda yang

disebutkan

a. Menuliskan nama sebelum

mengerjakan tugas

b. Menggambarkan kosa kata

yang telah dipelajari

a. Tanpa bantuan anak

dapat menulis nama

sendiri

b. Anak diminta untuk

menggambar teman

laki-laki dan

perempuan yang ada di

kelas ”Please draw

(boy-girl in your class/

lion-snake-giraffe)”

