
Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

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

MENINGKATKAN KEMAMPUAN BERHITUNG MELALUI KEGIATAN

BERMAIN KELERENG PADA ANAK KELOMPOK B

TK DHARMA WANITA DESA TANJUNG KECAMATAN PAGU

KABUPATEN KEDIRI

SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd)

Pada Program Studi PG-PAUD

Oleh:

SUGIARTI

NPM : 11.1.01.11.0342

PROGRAM STUDI PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

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

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

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

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

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

MENINGKATKAN KEMAMPUAN BERHITUNG MELALUI KEGIATAN

BERMAIN KELERENG PADA ANAK KELOMPOK B

TK DHARMA WANITA DESA TANJUNG KECAMATAN PAGU

KABUPATEN KEDIRI

SUGIARTI

11.1.01.11.0342

Fakultas Keguruan dan Ilmu Pendidikan - Program Studi Pendidikan Anak Usia Dini

Sugiarti@yahoo.co.id

Kuntjojo M.Pd M.Psi dan Intan Prastihastari Wijaya M.Pd M.Psi

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatarbelakangi oleh kemampuan berhitung anak yang masih kurang, sehingga hasil belajar
anak juga rendah. Permasalahan penelitian ini adalah “Apakah kegiatan bermain kelereng dapat
meningkatkan kemampuan berhitung anak ?”.
 Penelitian ini menggunakan penelitian tindakan kelas (PTK) dengan subjek penelitian anak
kelompok B TK DHARMA WANITA Desa Tanjung Kecamatan Pagu Kabupaten Kediri dan
dilaksanakan dalam 3 siklus. Tujuan utama dari penelitian ini adalah untuk meningkatkan kemampuan
berhitung melalui kegiatan bermain kelereng.
 Dari hasil pengamatan dan analisis serta perbaikan pembelajaran diketahui bahwa kemampuan
berhitung anak meningkat, hal ini tampak pada jumlah anak yang mencapai ketuntasan pada siklus I 20%,
siklus II menjadi 60% dan pada siklus III meningkat menjadi 87%, sehingga hipotesis tindakan dalam
penelitian ini dapat diterima.
Kesimpulan dari penelitian ini adalah kegiatan bermain kelereng dapat meningkatkan kemampuan
berhitung anak kelompok B pada TK Dharma Wanita Desa Tanjung Kecamatan Pagu Kabupaten Kediri.

Kata kunci : Kemampuan berhitung, kegiatan bermain kelereng.

mailto:Sugiarti@yahoo.co.id

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

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

I. LATAR BELAKANG

 Perkembangan kognitif anak

sangatlah penting karena dapat

memberikan pengaruh dan pengalaman

sehingga anak pemikirannya

berkembang yaitu melatih anak berfikir

logis dan membantu secara positif pada

anak untuk dapat memahami pelajaran

lain.

 Keterampilan berhitung pada anak

usia dini di Taman Kanak-kanak juga

diartikan dengan kegiatan matematika di

Taman Kanak-kanak. Matematika

adalah ilmu tentang bilangan-bilangan,

hubungan antar bilangan, dan prosedur

operasional yang digunakan dalam

penyelesaian persoalan mengenai

bilangan.

Pengembangan keterampilan berhitung

di Taman Kanak-kanak bertujuan agar

anak-anak dapat berfikir logis dan

sistematis sejak dini melalui pengamatan

terhadap benda-benda konkrit, gambar-

gambar atau angka-angka yang terdapat

di sekitar anak.

 Anak dapat menyesuaikan dan

merealisasikan serta melibatkan diri

dalam kehidupan masyarakat yang

dalam kesehariannya memerlukan

keterampilan berhitung.

 Kegiatan bermain sambil berhitung

sangat baik bagi perkembangan kognitif

anak. bermain adalah naluri bagi setiap

anak usia dini yang mempunyai banyak

manfaat bagi proses mematangkan

emosional anak sehingga dapat

memenuhi kebutuhan setiap fase

perkembangan psikologi anak.

Permasalahan yang dialami anak adalah

bahwa dalam penerimaan materi

pembelajaran kurang adanya minat,

keterbatasan pengetahuan (pengalaman),

sedangkan yang dimiliki tiap anak

berbeda-beda, tidak ada motivasi dan

rangsangan belajar. Sehingga apa yang

kita sampaikan tidak bisa mencapai hasil

yang baik.

 Sewaktu kegiatan berhitung

khususnya penjumlahan dengan benda di

TK Dharma Wanita Desa Tanjung

Kecamatan Pagu Kabupaten Kediri pada

anak kelompok B sebagian anak hanya

mampu membilang dengan kata tanpa

memahami bentuk bilangan atau angka

itu sendiri. Sehingga penguasaan konsep

berhitung masih rendah. Berdasarkan

dari hasil penilaian diperoleh data bahwa

dari 15 anak yang mendapatkan bintang

() 7 %, yang mendapat bintang

() 13 %, yang mendapat bintang

() 20 %, yang mendapat bintang

() 60 %.

 Berdasarkan pada pemecahan

masalah akibat dari belum

berkembangnya kemampuan berhitung

anak, maka perlu diadakan penelitian

tindakan kelas sebagai upaya dalam

meningkatkan kemampuan berhitung

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

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

melalui kegiatan bermain kelereng pada

anak kelompok B TK Dharma Wanita

Desa Tanjung Kecamatan Pagu

Kabupaten Kediri. Dengan harapan

dapat memberikan alternatif akan solusi

untuk mengatasi hambatan dalam

meningkatkan kemampuan berhitung

anak.

II. METODE

A. Subjek atau Setting Penelitian

Subjek dalam penelitian ini adalah

anak kelompok B TK Dharma Wanita

Tanjung Kecamatan Pagu Kabupaten

Kediri Tahun Pelajaran 2014 / 2015

yang berjumlah 15 anak.

B. Prosedur Penelitian

Penelitian tindakan kelas ini

menggunakan desain model Kemmis dan

McToggart yang terdiri dari 1)

Perencanaan, 2) Tindakan, 3)

Pengamatan dan 4) Refleksi.

C. Instrumen Pengumpulan Data

Instrumen pengumpula data berupa

lembar observasi penilaian kemampuan

anak yang terdiri dari ketepatan dan

ketelitian yang dihasilkan oleh anak

dengan menggunakan pedoman

penilaian kurikulum TK/RA Tahun 2010

yaitu , , , .

Lembar Observasi

Kemampuan Berhitung Anak

TK Dharma Wanita Desa Tanjung

No
Nama

Anak

Ketepatan

Dan

Ketelitian

Tuntas
Tidak

Tuntas

Teknik skoring yang digunakan sebagai

berikut :

P =
N
F X 100 %

Keterangan :

P = Prosentase anak yang mendapat

bintang tertentu

f = Jumlah anak yang mendapat

bintang tertentu

N = Jumlah anak keseluruhan

D. Teknis Analisis Data

Peneliti bersama teman sejawat

mengolah data yang terkumpul dan

menentukan kriteria penilaian

keberhasilan anak didik dalam

mengembangkan kemampuan berhitung

melalui kegiatan bermain kelereng

sebagai berikut :

Rentang Skor Kriteria

76% - 100%

56% - 79%

40% - 55%

Baik

Cukup

Kurang

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

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

E. Jadwal Penlitian

Siklus I : 19 Januari 2015

Siklus II : 26 Januari 2015

Siklus III : 2 Pebruari 2015

III. HASIL PENELITIAN DAN

PEMBAHASAN

A. Gambaran Selintas Setting Penelitian

Peneliti melakukan penelitian di TK

Dharma Wanita Desa Tanjung

Kecamatan Pagu Kabupaten Kediri,

tempat peneliti bertugas, yaitu pada

Kelompok B dengan jumlah anak didik

15 anak.

B. Deskripsi Temuan Penelitian

1) Rencana Umum Pelaksanaan

Tindakan

Peneliti bersama kolaborator

membuat persiapan-persiapan

penelitian yang terdiri dari skenario

pembelajaran tersusun dalam RKH,

peralatan yang dibutuhkan serta

menyamakan persepsi dengan

kolaborator sebagai pertner

penelitian.

2) Pelaksanaan Tindakan Pembelajaran

Siklus I

Pelaksanaan sesuai dengan prosedur

penelitian yaitu terdiri dari

perencanaan, pengamatan dan

refleksi.

Siklus I dilaksanakan tanggal 19

Januari 2015 tema rekreasi sub tema

nama bagi pengendara dengan

dihadiri 15 anak, dan menentukan

kriteria keberhasilan 75%.

Hasil Penilaian Kemampaun Berhitung Anak

Kelompok B TK Dharma Wanita Desa Tanjung

Kecamatan Pagu Kabupaten Kediri

Siklus I

NO
Nama

Siswa

Hasil

Penilaian

Kriteria ketuntasan

Minimal bintang tiga

Tuntas
Belum

Tuntas

1. Aris 2 

2. Aini 2 

3. Aurel 3 

4. Farel 2 

5. Intan 2 

6. Jesicha 2 

7. Lala 3 

8. Naufal 2 

9. Putra 2

10. Pipit 1 

11. Rara 2 

12. Rendy 3 

13. Nian 1 

14. Nabila 2 

15. Zulfa 2 

Jumlah 15 3 12

Prosentase 20% 80%

Berdasarkan data dari hasil penilaian

kemampaun berhitung anak pada

Siklus I diketahui bahwa

kemampuan berhitung / membilang

(membilang/menyebut urutan

membilang 1-10), anak didik yang

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

simki.unpkediri.ac.id
|| 8||

mendapat bintang satu sebanyak 2

anak (13%), bintang dua sebanyak

10 anak (67%), bintang tiga

sebanyak 3 anak (45%) dan belum

ada anak yang mendapat bintang

empat. Sedangkan dilihat dari

kriteria ketuntasan dapat diketahui

bahwa dari jumlah 15 anak sebanyak

3 anak (20%) dinyatakan tuntas, dan

sebanyak 12 anak (55%) dinyatakan

belum tuntas.

3) Pelaksanaan Tindakan Pembelajaran

Siklus II

Siklus II dilaksanakan pada tanggal

26 Januari 2015 dengan tema

Rekreasi sub tema Tatacara

kehidupan / kebiasaan di Pesisir.

Dengan dihadiri oleh 15 anak dan

menentukan keberhasilan 75%.

Hasil Penilaian Kemampaun Berhitung Anak

Kelompok B TK Dharma Wanita Desa Tanjung

Kecamatan Pagu Kabupaten Kediri

Siklus II

NO
Nama

Siswa

Hasil

Penilaian

Kriteria ketuntasan

Minimal bintang tiga

Tuntas
Belum

Tuntas

1. Aris 4 

2. Aini 2 

3. Aurel 4 

4. Farel 2 

5. Intan 3 

6. Jesicha 3 

7. Lala 4 

8. Naufal 2 

9. Putra 3 

10. Pipit 2 

11. Rara 3 

12. Rendy 3 

13. Nian 3 

14. Nabila 2 

15. Zulfa 2 

Jumlah 15 9 6

Prosentase 60% 40%

Berdasarkan data dari hasil penilaian

kemampaun berhitung anak pada

Siklus II diketahui bahwa

kemampuan berhitung / membilang

(membilang / menyebut urutan

membilang 1-10), tidak ada anak

didik yang mendapat bintang satu,

anak didik yang mendapat bintang

dua sebanyak 6 anak (40%), bintang

tiga sebanyak 6 anak (40%) dan anak

yang mendapat bintang empat

sebanyak 3 anak (20%). Sedangkan

dilihat dari kriteria ketuntasan dapat

diketahui bahwa dari jumlah 15 anak

sebanyak 9 anak (60%) dinyatakan

tuntas, dan sebanyak 6 anak (40%)

dinyatakan belum tuntas.

4) Pelaksanaan Tindakan Pembelajaran

Siklus III

Siklus III dilaksanakan pada tanggal

2 Pebruari 2015 dengan tema

pekerjaan sub tema macam-macam

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

simki.unpkediri.ac.id
|| 9||

pekerjaan dengan dihadiri 15 anak

dan menentukan keberhasilan 75% .

Hasil Penilaian Kemampaun Berhitung Anak

Kelompok B TK Dharma Wanita Desa Tanjung

Kecamatan Pagu Kabupaten Kediri

Siklus III

NO
Nama

Siswa

Hasil

Penilaian

Kriteria ketuntasan

Minimal bintang tiga

Tuntas
Belum

Tuntas

1. Aris 4 

2. Aini 3 

3. Aurel 4 

4. Farel 3 

5. Intan 4 

6. Jesicha 4 

7. Lala 4 

8. Naufal 3 

9. Putra 2 

10. Pipit 2 

11. Rara 3 

12. Rendy 4 

13. Nian 4 

14. Nabila 4 

15. Zulfa 4 

Jumlah 15 13 2

Prosentase 87% 13%

Berdasarkan data dari hasil penilaian

kemampaun berhitung anak pada

Siklus III diketahui bahwa

kemampuan berhitung / membilang

(membilang/menyebut urutan

membilang 1-10), tidak ada anak didik

yang mendapat bintang satu, anak

didik yang mendapat bintang dua

sebanyak 2 anak (13%), bintang tiga

sebanyak 4 anak (27%) dan anak yang

mendapat bintang empat sebanyak 9

anak (60%). Sedangkan dilihat dari

kriteria ketuntasan dapat diketahui

bahwa dari jumlah 15 anak sebanyak

13 anak (87%) dinyatakan tuntas, dan

sebanyak 2 anak (13%) dinyatakan

belum tuntas.

C. Pembahasan dan Pengambilan

Keputusan

 Berdasarkan hasil penelitian dari

Siklus I, II dan III, kemampuan

berhitung anak melalui kegiatan bermain

kelereng mengalami peningkatan yang

sangat mengagumkan.

 Hasil penelitian kemampuan motorik

halus tindakan Siklus I sampai III anak

didik kelompok B TK Dharma Wanita

Desa Tanjung Kecamatan Pagu

Kabupaten Kediri.

Hasil Penilaian Kemampuan Anak dalam

Berhitung Dengan Bermain Kelereng Pra

Tindakan

Sampai dengan Siklus III

Kelompok B TK Dharma Wanita Desa

Tanjung

Kecamatan Pagu Kabupaten Kediri

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

simki.unpkediri.ac.id
|| 10||

NO

Hasil

Penilai

an

Pra

Tindak

an

Tindak

an

Siklus

I

Tindak

an

Siklus

II

Tindak

an

Siklus

III

1  60 % 13, % 0 % 0 %

2  20 % 67 % 40 % 13, %

3  13 % 20 % 40 % 27 %

4



7 % 0 % 20 % 60 %

JUMLAH 100 % 100 % 100 % 100 %

Berdasarkan data tabel 4.10 di atas,

prosentase hasil penilaian kemampuan

berhitung anak kelompok B TK

Dharma Wanita DesaTanjung,

berdasarkan perolehan bintang dapat

dijelaskan bahwa pada Pra Tindakan

prosentase bintang 1 sebesar 60%,

prosentase bintang 2 sebesar 27% dan

prosentase bintang 3 sebesar 13%.

Pada Tindakan Siklus I prosentase

bintang 1 sebesar 13%, prosentase

bintang 2 sebesar 67% dan prosentase

bintang 3 sebesar 20%. Pada Tindakan

Siklus II prosentase bintang 2 sebesar

40%, prosentase bintang 3 sebesar

40% dan prosentase bintang 4 sebesar

20%. Pada Tindakan Siiklus III

prosentase bintang 2 sebesar 13%,

prosentase bintang 3 sebesar 27% dan

prosentase bintang 4 sebesar 60%.

D. Kendala dan Keterbatasan

 Kendala dalam penelitian ini yaitu

pelaksanaan tindakan tidak sesuai

dengan jadwal yang direncanakan karena

banyak kegiatan dilingkup TK.

IV. DAFTAR PUSTAKA

Depdiknas.2000. Permainan Berhitung
di Taman Kanak-Kanak. Jakarta :
Depdiknas

Hasan, Alwi dkk.2003.Kamus Besar

Bahasa Indonesia. Jakarta : Balai
Pustaka

Hidayati, Z (2010). Anak Saya Tidak

Nakal. Yogyakarta : PT Bintang
Pustaka

Hildayani. 2004. Psikologi
Perkembangan Anak. Jakarta :
Universitas Terbuka

Nyimas Aisyah. dkk.2007.

Perkembangan Pembelajaran
Matematika. Jakarta : Depdiknas

Sriningsih, Nining. 2008. Pembelajaran

Matematika Terpadu Untuk Anak
Usia Dini. Bandung : Pustaka
Sebelas

ST, Negoto dan B. Harahap. 1998.

Ensiklopedia Matematika. Jakarta :
Ghalia Indonesia

Susanto, Ahmad. 2011. Perkembangan

Anak Usia Dini. Jakarta : Kencana

Sutrisno, Hadi. 2000. Metodologi

Penelitian. Jakarta : Universitas
Terbuka

Tarjono. 2003. Pengenalan dan

Pemahaman Terhadap Bilangan.
Jakarta : IMB

Yuliani Nurani, Sujiono dkk.2007.

Metode Pengembangan kognitif.
Jakarta : Universitas Terbuka

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SUGIARTI | 11.1.01.11.0342
FKIP – PENDIDIKAN ANAK USIA DINI (PG-PAUD)

simki.unpkediri.ac.id
|| 11||

