
Abdillah Al-Hafizh , 2015
PENERAPAN METODE SUGESTOPEDIA DENGAN MEDIA LAGU THE PANAS DALAM BANK PADA PEMBELAJARAN
MENULIS TEKS CERPEN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PENERAPAN METODE SUGESTOPEDIA

DENGAN MEDIA LAGU THE PANAS DALAM BANK

PADA PEMBELAJARAN MENULIS TEKS CERPEN

 (Penelitian Eksperimen Kuasi pada Siswa Kelas XI
SMA Negeri 16 Bandung)

Abdillah Al-Hafizh

1102448

ABSTRAK

Penelitian ini dilatarbelakangi oleh rendahnya minat siswa dalam pembelajaran menulis teks
sastra di sekolah, khususnya teks cerpen. Berdasarkan hal tersebut, peneliti menerapkan metode
sugestopedia dengan media lagu The Panas Dalam Bank pada pembelajaran menulis teks cerpen
di kelas XI. Metode sugestopedia dengan media lagu merupakan metode dengan pengondisian
kegiatan belajar mengajar yang memungkinkan para pelajar untuk belajar dengan kecepatan
yang mengesankan secara sadar dan tidak sadar dengan upaya normal, disertai kegembiraan
dengan atmosfer kelas yang menyenangkan, dan penggunaan musik untuk membangkitkan
energi serta menimbulkan ketentraman. Ciri utamanya menciptakan suasana belajar yang santai
dan menyenangkan serta adanya media lagu sebagai sugesti dan stimulus untuk menemukan ide
dalam menulis teks cerpen. Lagu The Panas Dalam Bank dipilih sebagai media pembelajaran
karena lagu ini memiliki lirik dan ritme yang sesuai untuk pembelajaran dengan penerapan
sugestopedia. Cara belajar pada pembelajaran ini mengutamakan rasa nyaman dan pemberian
sugesti dengan lagu untuk membantu siswa menemukan ide dalam menulis teks cerpen.
Penerapan cara belajar ini bertujuan untuk memperoleh makna pembelajaran sehingga
mempermudah tercapainya tujuan pembelajaran. Tujuan penelitian ini yaitu mendeskripsikan
kemampuan menulis teks cerpen siswa sebelum dan setelah mengikuti pembelajaran yang
menggunakan metode sugestopedia dengan media lagu The Panas Dalam Bank; dan mengetahui
perbedaan yang signifikan antara kemampuan menulis teks cerpen siswa pada kelas eksperimen
dengan siswa pada kelas kontrol. Penelitian ini menggunakan metode penelitian eksperimen
kuasi(quasi eksperimental) dengan desain pretest-postest controlgroup. Desain ini melibatkan
dua kelas. Satu merupakan kelas eksperimen dan satunya merupakan kelas kontrol. Nilai rata-
rata pretest di kelas eksperimen sebesar 65 dengan kategori cukup dan nilai rata-rata posttest di
kelas eksperimen sebesar 79 dengan kategori baik. Sementara itu, nilai rata-rata pretest di kelas
kontrol sebesar 68 dengan kategori cukup dan nilai rata-rata posttest di kelas kontrol sebesar 75
dengan kategori cukup. Berdasarkan data penelitian yang telah dihitung melalui uji normalitas
dan uji homogenitas, hasil pretest dan posttest kelas eksperimen dan kelas kontrol berdistribusi
normal dan homogen.Setelah itu data dihitung melalui perhitungan uji t, maka diperoleh hasil
thitung (7,32) > ttabel (1,997) pada taraf signifikansi 0,05 dan derajat kebebasan 68 sehingga Ha
diterima dan Ho ditolak. Hal ini menunjukkan terdapat perbedaan signifikan antara kelas
eksperimen dan kelas kontrol dalam kemampuan menulis teks cerita pendek.Hal ini
membuktikan penerapan metode sugestopedia dengan media lagu The Panas Dalam Bank
efektif dalam pembelajaran menulis teks cerpen pada siswa kelas XI SMAN 16 Bandung.
Kata kunci: Metode sugestopedia, lagu The Panas Dalam Bank, teks cerita pendek.

Abdillah Al-Hafizh , 2015
PENERAPAN METODE SUGESTOPEDIA DENGAN MEDIA LAGU THE PANAS DALAM BANK PADA PEMBELAJARAN
MENULIS TEKS CERPEN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

APPLICATION METHODS SUGGESTOPEDIA
WITH MEDIA SONG THE PANAS DALAM BANK

TO LEARNING WRITE TEXT SHORT STORY

(Quasi Experimental Research in Class XI

SMA Negeri 16 Bandung)

Abdillah Al-Hafizh

1102448

ABSTRACT

This research is motivated by the lack of student interest in learning to write literary texts in
schools , especially the short story text . Based on this, researchers applied the method to the
media suggestopedic song The Panas Dalam Bank on learning to write text stories in class XI .
Suggestopedic method with the media is a song with a conditioning method of teaching and
learning activities that allow students to learn at an impressive pace consciously and
unconsciously with normal effort , along with the excitement of a class atmosphere that is fun ,
and the use of music to generate energy and lead to peace. Its main characteristics create a
learning atmosphere that is relaxed and fun as well as the media track as a suggestion and
stimulus to find ideas in writing a short story text . The song The Panas Dalam Bank chosen as
the medium of learning because this song has lyrics and rhythm that is suitable for the
application suggestopedic learning . Learning how to learn on this priority and giving a sense of
comfort with the song suggestions for helping students find ideas in writing short story text .
Application of this way of learning is to obtain the meaning of learning so that facilitate
achievement of learning goals . The purpose of this study is to describe the students' ability to
write a short story text before and after participating in learning using media suggestopedic with
the song The Panas Dalam Bank ; and find a significant difference between the ability to write
text stories with students in the experimental class students in the control class . This study uses
a quasi experimental study (quasi experimental) with a pretest - posttest design controlgroup .
This design involves two classes . One is only an experimental class and control class . The
average value of pretest in the experimental class of 65 with enough categories and the average
value posttest in the experimental class of 79 with both categories. Meanwhile , the average
pretest score in the control class at 68 with enough categories and the average value in the
posttest control group of 75 categories enough. Based research data that has been calculated
through the tests of normality and homogeneity tests , the results of pretest and posttest
experimental class and grade control normal distribution and homogeneous . After that the data
is calculated through calculation t test , the obtained results tcount (7.32) > t table (1.997) at
the 0.05 significance level and degrees of freedom 68 so that Ha Ho accepted and rejected . This
shows that there are significant differences between the experimental class and control class in
the ability to write text story proves short-term plans with the application of the method
suggestopedic media track The Panas Dalam Bank effective in learning to write text stories in
class XI student of SMAN 16 Bandung .
Keywords : Methods suggestopedic , song The Panas Dalam Bank , text short story.

