
Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

MENGEMBANGKAN KEMAMPUAN MOTORIK KASAR MELALUI

KEGIATAN SENAM SEHAT CERIA PADA ANAK KELOMPOK A

TK DHARMA WANITA I WONOREJO KECAMATAN WATES

KABUPATEN KEDIRI

SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Program Studi PG PAUD

Oleh :

AMINATUL FUAD

NPM. 11.1.01.11.0886

PROGRAM STUDI PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI

 FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

MENGEMBANGKAN KEMAMPUAN MOTORIK KASAR MELALUI

KEGIATAN SENAM SEHAT CERIA PADA ANAK KELOMPOK A

TK DHARMA WANITA I WONOREJO KECAMATAN WATES

KABUPATEN KEDIRI

Aminatul Fuad

11.1.01.11.0656

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

Aminatul.fuad@yahoo.co.id

Isfauzi Hadi Nugroho, M.Psi dan Hanggara B. Utomo, M.Pd, M.Psi

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman peneliti bahwa motivasi
anak dalam mengikuti kegiatan motorik kasar masih rendah, anak cenderung malas mengikuti kegiatan
tersebut, bahkan saat bel berbunyi tanda dimulainya kegiatan motorik kasar ada beberapa anak yang
enggan mengikutinya, penggunaan strategi pembelajaran guru yang konvensional, guru hanya
memberi tugas kepada anak untuk melakukan kegiatan motorik kasar tanpa bimbingan yang baik,
begitu juga penggunaan sumber atau alat pembelajaran yang kurang menarik bagi anak.

Permasalahan penelitian ini adalah Apakah melalui kegiatan senam sehat ceria dapat
meningkatkan kemampuan motorik kasar pada anak kelompok A TK Dharma Wanita I Wonorejo
Kecamatan Wates Kabupaten Kediri pada tahun pelajaran 2014/2015?

Penelitian ini menggunakan Penelitian Tindakan Kelas (PTK) dengan subjek penelitian anak
kelompok A TK Dharma Wanita I Wonorejo Kecamatan Wates Kabupaten Kediri. Penelitian
dilaksanakan dalam tiga siklus, menggunakan lembar penilaian kemampuan anak, lembar observasi
aktifitas anak, lembar observasi aktifitas guru.

Hasil pelaksanaan proses kegiatan senam sehat ceria ini menunjukkan bahwa kemampuan
motorik kasar anak dari siklus I, II dan siklus III semakin meningkat. Proses kegiatan pembelajaran
dapat berlangsung secara efektif, hasil peningkatan kemampuan motorik kasar melalui senam sehat
ceria pada siklus I sebesar 40%, siklus II sebesar 70%, dan siklus III sebesar 90%. sehingga hasil
belajar anak dalam proses kegiatan tersebut dapat mencapai ketuntasan. Maka hipotesis yang berbunyi
melalui kegiatan senam sehat ceria dapat meningkatkan kemampuan motorik kasar anak kelompok A
TK Dharma Wanita I Wonorejo Kecamatan Wates Kabupaten Kediri Diterima.

Kata kunci : Kemampuan motorik kasar, senam sehat ceria.

mailto:Aminatul.fuad@yahoo.co.id

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

I. LATAR BELAKANG

 Motorik merupakan semua

gerakan yang dapat dilakukan oleh

seluruh tubuh, perkembangan motorik

sebagai perkembangan dari unsur

kematangannya dan pengendalian

gerak tubuh perkembangan fisik

merupakan hal penting dalam rentang

kehidupan manusia.

 Ketika hal ini berlangsung

secara terus menerus akan

memungkinkan anak tumbuh sehat,

karena perpaduan antara apa yang

dipikirkan dan apa yang digerakan

(motoriknya) memberikan efek

dahsyat berupa, kesadaran akan

eksistensi diri, dan hidup itu

sesungguhnya bagian dari lingkungan.

Sisi lain juga terdapat multi manfaat

antara lain, manfaat psikologis dari

keadaan tak berdaya menuju berdaya,

dari kurang percaya diri menjadi

percaya diri. Selain manfaat

psikologis, manfaat fisik yang

diterima anak adalah badan semakin

sehat, akan lebih percaya diri, mandiri,

dan dapat mengkoordinasikan mata

dan anggota badan untuk melakukan

gerakan.

 Pengembangan kemampuan

motorik kasar belum sepenuhnya

terwujud pada anak kelompok A TK

Dharma Wanita I Wonorejo

Kecamatan Wates Kabupaten Kediri,

dari 20 anak didik yang mendapatkan

bintang () 4 sebanyak 2 anak,

bintang () 3 sebanyak 4 anak, yang

mendapatkan bintang () 2 sebanyak

8 anak, dan yang mendapatkan bintang

() 1 sebanyak 7 anak. Dari data

tersebut menunjukkan bahwa 6 anak

atau 30% kemampuan motorik kasar

anak berkembang dengan baik, dan 14

anak atau 70% kemampuan motorik

kasar anak masih belum berkembang

dengan baik. Berdasarkan data di atas

dapat diambil kesimpulan bahwa

ketuntasan belajar dalam

pengembangan motorik kasar anak

belum tercapai. Belum

berkembangnya kemampuan motorik

kasar anak kelompok A TK Dharma

Wanita I Wonorejo Kecamatan Wates

Kabupaten Kediri dikarenakan

beberapa faktor yang menghambat

seperti motivasi anak dalam mengikuti

kegiatan motorik kasar masih rendah,

anak cenderung malas mengikuti

kegiatan tersebut, bahkan saat bel

berbunyi tanda dimulainya kegiatan

motorik kasar ada beberapa anak yang

enggan mengikutinya, penggunaan

strategi pembelajaran guru yang

konvensional, guru hanya memberi

tugas kepada anak untuk melakukan

kegiatan motorik kasar tanpa

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

bimbingan yang baik, begitu juga

penggunaan sumber atau alat

pembelajaran yang kurang menarik

bagi anak, sehingga kemampuan

motorik kasar sangat rendah.

II. METODE

A. Subyek dan Setting Penelitian

Subyek dalam penelitian ini

adalah Anak kelompok A TK

Dharma Wanita I Wonorejo

Kecamatan Wates Kabupaten

Kediri, yang berjumlah 9 anak laki-

laki dan 11 anak perempuan.

Lokasi penelitian di TK Dharma

Wanita II Pojok Kecamatan Wates

Kabupaten Kediri” dilaksanakan di

TK Dharma Wanita I Wonorejo

Kecamatan Wates Kabupaten

Kediri.

B. Setting Penelitian

Jenis tindakan yang akan

dilakukan adalah melalui kegiatan

senam sehat ceria pada anak

kelompok A TK Dharma Wanita I

Wonorejo Kecamatan Wates

Kabupaten Kediri. Kegiatan senam

sehat ceria dalam pembelajaran ini

dipilih supaya anak lebih mudah

untuk menerima, mengerti,

memahami serta menumbuhkan

pembelajaran yang menyenangkan,

sehingga kegiatan pembelajaran

mendapatkan hasil yang optimal.

C. Prosedur Penelitian

Sesuai dengan jenis penelitian,

yaitu Penelitian Tindakan Kelas

(Classroom Action Research),

maka tindakan penelitian dengan

menggunakan permainan bola

warna bertujuan untuk

meningkatkan kemampuan motorik

kasar anak khususnya kemampuan

bergerak bebas sesuai dengan irama

musik. Kegiatan senam sehat ceria

merupakan salah satu kegiatan yang

dapat merangsang perkembangan

fisik motorik anak usia dini. Senam

dengan diiringi musik dan lagu

menjadikan kecerdasan musik anak

pun turut terbina. Sedangkan

prosedur penelitian ini adalah

menggunakan 2 siklus, pada

masing-masing siklus terdiri dari 4

tahapan :

1. Penyusunan rencana (planning)

2. Pelaksanaan tindakan (action)

3. Pengamatan (observation) dan

4. Refleksi (reflection).

Siklus dari tahap-tahap

penelitian tindakan kelas dapat

dilihat pada gambar berikut :

Reflesksi

Perencanaan

Reflesksi

Perencanaan

Reflesksi

Perencanaan

Observasi

Tindakan

Observasi

Tindakan

Observasi

Tindakan

SIKLUS I

SIKLUS II

SIKLUS III

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

D. Instrumen Pengumpulan Data

1. Jenis Data yang diperlukan

a. Data tentang kemampuan

motorik kasar bergerak bebas

sesuai dengan irama musik

anak kelompok A TK

Dharma Wanita I Wonorejo

Kecamatan Wates Kabupaten

Kediri.

b. Data tentang pelaksanaan

pembelajaran pada saat tahap

tindakan dari PTK dilaksana-

kan.

2. Teknik dan Instrumen yang

digunakan

Sumber data data penelitian

adalah data tentang kemampuan

kemampuan motorik kasar

bergerak bebas sesuai dengan

irama musik anak kelompok A

TK Dharma Wanita I Wonorejo

Kecamatan Wates Kabupaten

Kediri dikumpulkan dengan

teknik unjuk kerja menggunakan

instrument pedoman atau rubrik

unjuk kerja, sebagaimana dalam

tabel di bawah ini :

Format penilaian kemampuan motorik

kasar anak Kelompok A TK Dharma

Wanita I Wonorejo Kecamatan Wates

Kabupaten Kediri

No
Nama

Anak

Aspek penilaian

perkembangan Anak

Kriterian

Ketuntasan

Minimal :

 (75%)

 








 tuntas belum

tuntas

1

2

3

4

5 dst

 Jumlah

 Prosen

tase

Penulis menggunakan

penilaian kemampuan motorik

kasar dengan kegiatan senam sehat

ceria anak kelompok A TK Dharma

Wanta Wonorejo Kecamatan Wates

Kabupaten Kediri yang memiliki

kriteria sebagai berikut :

Nilai 1

()

: Anak belum berkembang

dalam motorik kasar. (BB)

Nilai 2

()

: Anak mulai berkembang

dalam motorik kasar. (BB)

Nilai 3

()

: Anak berkembang sesuai

harapan dalam motorik

kasar. (BB)

Nilai 4

()

: Anak berkembang sangat

baik dalam motorik kasar.

(BB)

a. Observasi

Data tentang pelaksanaan

pembelajaran dikumpulkaan

dengan teknik observasi

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

menggunakan lembar observasi

atau pedoman observasi.

Adapun lembar observasi

terdiri dari :

Format Lembar Observasi Anak

No Item Observasi SB B C K

1 Anak mendengarkan guru saat

menjelaskan kegiatan senam sehat

ceria

2 Anak dapat tertib melakukan

kegiatan senam sehat ceria

3 Anak dapat melakukan senam sehat

ceria

4 Anak senang dengan kegiatan

senam sehat ceria

5 Kemampuan motorik kasar anak

meningkat dengan kegiatan sena

sehat ceria

Format lembar observasi guru

No Item Observasi SB B C K

1. Guru menyampaikan materi

pembelajaran sesuai dengan

tujuan pembelajaran

2. Guru menyampaikan aturan

kegiatan senam sehat ceria

3. Guru menggunakan media

pembelajaran yang sesuai dengan

kegiatan senam sehat ceria

4. Guru membimbing anak dalam

belajar meningkatkan kemampuan

motorik kasar melalui senam sehat

ceria

5. Guru memberi reward kepada

anak dapat bergerak bebas sesuai

dengan irama musik

E. Teknik Analisis Data

Teknik analisi data untuk

menguji hipotesis tindakan adalah

teknik-teknik diskriptif kuantitatif

dengan membandingkan ketuntasan

belajar (prosentase yang mem-

peroleh bintang 3 dan bintang 4)

antara waktu sebelum dilakukan

tindakan, tindakan siklus I,

tindakan siklus II, tindakan siklus

III.

Untuk menganalisa data proses

pembelajaran menggunakan rumus

sebagai berikut :

P = f x 100%

n

Keterangan :

P : Hasil jawaban dalam %

f : Nilai yang diperoleh

n : jumlah item yang diperoleh

dikali dengan nilai yang

tertinggi

III. HASIL DAN KESIMPULAN

A. Gambaran Selintas Setting

Penelitian

Dalam proses pembelajaran

khususnya anak kelompok A TK

Dharma Wanita I Wonorejo

Kecamatan Wates Kabupaten

Kediri. Berdasarkan hasil evaluasi

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

penilaian anak TK Dharma Wanita

I Wonorejo Kecamatan Wates

Kabupaten Kediri didapatkan data

anak yang menunjukkan bahwa

masih rendahnya kemampuan

motorik kasar pada anak,

dibuktikan dengan adanya penilaian

yang menunjukkan bahwa dari 20

anak didik yang mendapatkan

bintang () 4 sebanyak 3 anak,

bintang () 3 sebanyak 2 anak,

yang mendaptkan bintang () 2

sebanyak 8 anak, dan yang

mendapatkan bintang () 1

sebanyak 7 anak. Dari data tersebut

menunjukkan bahwa 6 anak atau

30% kemampuan motorik kasar

anak berkembang dengan baik, dan

14 anak atau 60% kemampuan

motorik kasar anak masih belum

berkembang dengan baik.

B. Deskripsi Temuan Penelitian

1. Pelaksanaan Siklus I

a. Perencanaan

Pada kegiatan Perencanaan

tindakan 1 peneliti mengadakan

persiapan–persiapan yang

pertama mempersiapkan pem-

belajaran yang dibutukan

diantaranya:

1) Menyusun Rencana Kegiatan

Mingguan (RKM)

2) Menyusun Rencana Kegiatan

Harian (RKH)

3) Menyiapkan media

pembelajaran.

4) Menyiapkan lembar observasi

guru dan anak.

5) Menyiapkan lembar evaluasi.

b. Tindakan

Pada siklus I ini,

pembelajaran dilaksanakan

selama 1 kali pertemuan yaitu

hari Selasa tanggal 20 Januari

2015 dengan tema rekreasi dan

sub tema tempat-tempat

rekreasi.

Pelaksanaan tindakan dapat

diuraikan sebagai berikut:

1) Guru mengajak anak ke luar

kelas

2) Guru mengatur pola barisan

anak

3) Guru menyiapkan media

audio visual

4) Guru memberi tugas senam

sehat ceria

5) Guru mengevaluasi kegiatan

anak

c. Observasi

Pengamatan dilakukan untuk

mengetahui aktifitas anak dalam

mengikuti proses belajar

mengajar dengan kegiatan

senam sehat ceria.

Hasil Observasi Anak Siklus I

 No Item Observasi SBB C K

1 Anak mendengarkan guru saat √

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

menjelaskan kegiatan senam sehat

ceria

2 Anak dapat tertib melakukan

kegiatan senam sehat ceria

 √

3 Anak dapat melakukan senam sehat

ceria

 √

4 Anak senang dengan kegiatan senam

sehat ceria

 √

5 Kemampuan motorik kasar anak

meningkat dengan kegiatan sena

sehat ceria

 √

Dari tabel di atas dapat diketahui

bahwa aktifitas anak dalam kegiatan

senam sehat ceria belum maksimal,

anak masih belum memperhatikan

penjelasan yang disampaikan guru,

sehingga kemampuan motorik kasar

anak belum berkembang secara

maksimal.

Hasil Penilaian Kemampuan Motorik

Kasar Anak Kelompok A TK Dharma

Wanita I Wonorejo Pada Siklus I

N

o

Nama

Anak

Hasil Penilaian

Kriteria

Ketuntasan

Minimal:



 







tuntas

belum

tuntas

1 Andin √ √

2 Ragil √ √

3 Reza √ √

4 Dimas √ √

5 Tian √ √

6 Yola √ √

7 Grisel √ √

8 Cha Cha √ √

9 Naura √ √

1

0

Safa √ √

1

1

Tama √ √

1

2

Rino √ √

1

3

Yuyus √ √

1

4

Febry √ √

1

5

Dila √ √

1

6

Lala √ √

1

7

Nesya √ √

1

8

Sheka √ √

1

9

Aura √ √

2

0

Aira √ √

 Jumlah 3 9 6 2 8 12

 Prosentas

e

15

%

45

%

30

%

10

%

40

%

60

%

2. Pelaksanaan Siklus II

a. Perencanaan

Pada kegiatan Perencanaan

tindakan siklus II peneliti

mengadakan persiapan–

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

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

persiapan yang pertama

mempersiapkan pembelajaran

yang dibutukan diantaranya:

1) Menyusun Rencana Kegiatan

Mingguan (RKM)

2) Menyusun Rencana Kegiatan

Harian (RKH)

3) Menyiapkan media pem-

belajaran.

4) Menyiapkan lembar observasi

guru dan anak.

5) Menyiapkan lembar evaluasi.

b. Tindakan

Pada siklus II ini,

pembelajaran dilaksanakan

selama 1 kali pertemuan yaitu

hari Selasa tanggal 27 Januari

2015 dengan tema rekreasi dan

sub tema peralatan untuk

rekreasi. Pelaksanaan tindakan

dapat diuraikan sebagai berikut:

1) Guru mengajak anak ke luar

kelas

2) Guru mengatur pola barisan

anak

3) Guru menyiapkan media

audio visual

4) Guru memberi tugas senam

sehat ceria

5) Guru mengevaluasi kegiatan

anak

c. Observasi

Pengamatan dilakukan untuk

mengetahui aktifitas anak dalam

mengikuti proses belajar

mengajar dengan kegiatan

senam sehat ceria. Berdasarkan

hasil pengamatan kegiatan

senam sehat ceria untuk

meningkatkan kemampuan

motorik kasar anak kelompok A

TK Dharma Wanita I Wonorejo

Kecamatan Wates pada siklus II,

dapat dilihat pada tabel sebagai

berikut:

Hasil Observasi Anak Siklus II

No Item Observasi SBB C K

1 Anak mendengarkan guru saat

menjelaskan kegiatan senam sehat

ceria

 √

2 Anak dapat tertib melakukan

kegiatan senam sehat ceria

 √

3 Anak dapat melakukan senam sehat

ceria

 √

4 Anak senang dengan kegiatan senam

sehat ceria

 √

5 Kemampuan motorik kasar anak

meningkat dengan kegiatan sena

sehat ceria

 √

Dari tabel di atas dapat diketahui

bahwa aktifitas anak dalam kegiatan

senam sehat ceria mulai meningkat,

anak sudah memperhatikan penjelasan

yang disampaikan guru, anak juga

senang dengan kegiatan senam sehat

ceria, sehingga kemampuan motorik

kasar anak mulai berkembang.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

simki.unpkediri.ac.id
|| 12||

Hasil Penilaian Kemampuan Motorik

Kasar Anak Kelompok A TK Dharma

Wanita I Wonorejo Pada Siklus II

N

o

Nama

Anak

Hasil Penilaian

Kriteria

Ketuntasan

Minimal:



 







tuntas

belum

tuntas

1 Andin √ √

2 Ragil √ √

3 Reza √ √

4 Dimas √ √

5 Tian √ √

6 Yola √ √

7 Grisel √ √

8 Cha Cha √ √

9 Naura √ √

1

0

Safa √ √

1

1

Tama √ √

1

2

Rino √ √

1

3

Yuyus √ √

14 Febry √ √

15 Dila √ √

16 Lala √ √

17 Nesya √ √

18 Sheka √ √

19 Aura √ √

20 Aira √ √

 Jumlah 2 5 8 5 13 7

 Prosent

ase

10

%

25

%

40

%

25

%

65

%

35

%

3. Pelaksanaan Siklus III

a. Perencanaan

Pada kegiatan Perencanaan

siklus III peneliti mengadakan

persiapan–persiapan yang

pertama mempersiapkan

pembelajaran yang dibutukan

diantaranya:

1) Menyusun Rencana Kegiatan

Mingguan (RKM)

2) Menyusun RKH

3) Menyiapkan media pem-

belajaran.

4) Menyiapkan lembar observasi

guru dan anak.

5) Menyiapkan lembar evaluasi.

b. Tindakan

Pada siklus III ini, pem-

belajaran dilaksanakan selama 1

kali pertemuan yaitu hari Selasa

tanggal 3 Februari 2015 dengan

tema rekreasi dan sub

transportasi untuk rekreasi.

Pembelajaran dimulai pada

pukul 07. 30 WIB dan berakhir

pada pukul 09.30 WIB. Kegiatan

berlangsung selama 150 menit.

Pelaksanaan tindakan dapat

diuraikan sebagai berikut:

1) Guru mengajak anak ke luar

kelas

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

simki.unpkediri.ac.id
|| 13||

2) Guru mengatur pola barisan

anak

3) Guru menyiapkan media

audio visual

4) Guru memberi tugas senam

sehat ceria

5) Guru mengevaluasi kegiatan

anak

c. Observasi

Pengamatan dilakukan untuk

mengetahui aktifitas anak dalam

mengikuti proses belajar

mengajar dengan kegiatan

senam sehat ceria.

Hasil Observasi Anak Siklus III

No Item Observasi SBB C K

1 Anak mendengarkan guru saat

menjelaskan kegiatan senam sehat

ceria

 √

2 Anak dapat tertib melakukan

kegiatan senam sehat ceria

 √

3 Anak dapat melakukan senam sehat

ceria

 √

4 Anak senang dengan kegiatan

senam sehat ceria

 √

5 Kemampuan motorik kasar anak

meningkat dengan kegiatan sena

sehat ceria

Dari di atas dapat diketahui

bahwa aktifitas anak dalam kegiatan

senam sehat ceria sudah maksimal, anak

sudah memperhatikan penjelasan yang

disampaikan guru, anak juga mampu

melompat, meloncat, bergerak sesuai

dengan irama musik, sehingga

kemampuan motorik kasar anak dapat

berkembang secara maksimal.

Untuk mengetahui hasil

kemampuan motorik anak melalui

kegiatan senam sehat ceria dapat dilihat

pada tabel di bawah ini:

Hasil Penilaian Kemampuan Motorik

Kasar Anak Kelompok A TK Dharma

Wanita I Wonorejo Pada Siklus III

N

o

Nama

Anak

Hasil Penilaian

Kriteria

Ketuntasan

Minimal:



 







tuntas

belum

tuntas

1 Andin √ √

2 Ragil √ √

3 Reza √ √

4 Dimas √ √

5 Tian √ √

6 Yola √ √

7 Grisel √ √

8 Cha Cha √ √

9 Naura √ √

1

0

Safa √ √

1

1

Tama √ √

1

2

Rino √ √

1

3

Yuyus √ √

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

simki.unpkediri.ac.id
|| 14||

1

4

Febry √ √

1

5

Dila √ √

1

6

Lala √ √

1

7

Nesya √ √

1

8

Sheka √ √

1

9

Aura √ √

2

0

Aira √ √

 Jumlah 0 2 10 8 18 2

 Prosentas

e

0% 10

%

50

%

40

%

90

%

10

%

C. Pembahasan dan Penarikan

Kesimpulan Hipotesis Tindakan

Berdasarkan latar belakang dan

rumusan masalah serta hasil

penelitian, maka hipotesis yang

berbunyi melalui kegiatan senam

sehat ceria dapat meningkatkan

kemampuan motorik kasar anak

kelompok A TK Dharma Wanita I

Wonorejo Kecamatan Wates

Kabupaten Kediri diterima.

IV. DAFTAR PUSTAKA

Arikunto. Suharsimi, 2002. Prosedur

Penelitian Suatu Pendekatan Praktek.

Bandung: Reneksa Cipta.

Buku pedoman penulisan karya tulis

ilmiah, Universitas Nusantara PGRI

Kediri, 2012

Depdikbud 1994. 2004. Kurikulum

2004 Standart Kompetensi. Jakarta:

Departemen Pendidikan Nasional.

Carol Seefeldt, Barbara A. Wasik.

2008. Pendidikan Anak Usia Dini:

Menyiapkan Anak Usia Tiga, Empat,

dan Lima Tahun Masuk Sekolah.

Jakarta: PT Indeks.

E. Salvin Robert, 2011, Psikologi

Pendidikan Teori dan Praktik, edisi

kesembilan, jilid 1, Jakarta Barat: PT

Indeks.

Kunandar. 2008. Langkah Mudah

Penelitian Tindakan Kelas Sebagai

Pengembangan Profesi Guru. Jakarta:

PT Raja Grafindo Perkasa.

Moeslicahtoen R. 1999 Metode

Pengajaran di Taman Kanak-Kanak.

Malang: Departemen Pendidikan dan

Kebudayaan.

Munjin, Nasih, A. dkk, 2009,

Metodedan Tehnik Pembelajaran

Pendidikan Agama Islam, Bandung:

PT Reflika Aditama.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

simki.unpkediri.ac.id
|| 15||

Rahyubi, Heri. 2012. Teori-

teoriBelajar dan Aplikasi

Pembelajaran Motorik. Majalengka:

Referens.

Soetjiningsih. 2012. Tumbuh Kembang

Anak. Jakarta: EGC.

Subkhi, Akhmad. 2013. Pengantar

Teori dan Organisasi. Jakarta:

PrestasiPustaka Raya.

Sujiono, Bambang. dkk. 2007 Metode

Pengembangan Fisik, Cet. 5, Jakarta:

Universitas Terbuka.

Sujiono, Bambang. dkk. 2008. Metode

Pengembangan Fisik. Jakarta:

Universitas Terbuka.

Sujiono, Bambang, dkk. 2010. Metode

pengembangan Fisik. Jakarta:

Universitas Terbuka.

Sujiono, Yuliani Nurani. 2009. Konsep

Dasar Pendidikan Anak Usia Dini.

Jakarta: PT Indeks.

Sujiono, Yuliani Nurani. 2010.Bermain

Kreatif Berbasis Kecerdasan Jamak.

Jakarta: PT Indeks.

Suyadi, 2010, Psikologi Belajar

Pendidikan Anak Usia Dini,

Yogyakarta ; PT Pustaka InsanMadani.

Wardani, I Gak. 2007, Materi Pokok

Penelitian Tindakan Kelas. Jakarta:

Universitas Terbuka.

Widarmi, D., Sriratna, G., dan Yulianti,

2008. Kurikulum Pendidikan Anak

Usia Dini. Bandung: Falah Production.

Zulkifli. 2002. Model Pengembangan

Motorik Anak PraSekolah, Jakarta:

Ditjen Olah Raga Depdiknas.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

AMINATUL FUAD| 11.1.01.11.886
FKIP – PENDIDIKAN ANAK USIA DINI

simki.unpkediri.ac.id
|| 16||

