
ARTIKEL

PENINGKATAN KEMAMPUAN KOGNITIF MENGENAL
WARNA MELALUI MEDIA KAIN PERCA DI KELOMPOK A
TK KARANG DUREN PANGGUNGREJO TULUNGAGUNG

TAHUN AJARAN 2016/2017

Oleh:
AMIDA MURNISARI

NPM. 13.1.01.11.0505

Dibimbing Oleh:

1. Isfauzi Hadi Nugroho, M.Psi.
2. Anik Lestariningrum, M.Pd.

PROGRAM STUDI PENDIDIKAN GURU PENDIDIK ANAK USIA DINI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 1

SURAT PERNYATAAN
ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:
Nama Lengkap : Amida Murnisari

NPM : 13.1.01.11.0505

Telepon/ HP : 085755507266

Alamat Surel (Email) : amidamurnisari@gmail.com

Judul Artikel : Peningkatan Kemampuan Kognitif

Mengenal Warna Melalui Media Kain

Perca Di Kelompok A Tk Karang Duren

Panggungrejo Tulungagung Tahun Ajaran

2016/ 2017

Fakultas – Program Studi : FKIP - PG-PAUD

Nama Perguruan Tinggi : Universitas Nusantara PGRI Kediri

Alamat Perguruan Tinggi : Jalan KH. Achmad Dahlan No. 76 Kediri

Dengan ini menyatakan:

a. Artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis)

dan bebas plagiarisme.

b. Artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I

dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila

dikemudian hari ditemukan ketidaksesuaian data dengan pernyataan ini dan atau

ada tuntutan dari pihak lain, saya bersedia bertanggungjawab dan diproses sesuai

dengan ketentuan yang berlaku.

Mengetahui Kediri, 08 Agustus 2017
Pembimbing I

Isfauzi Hadi Nugroho, M.Psi.
NIDN. 0701038303

Pembimbing II

Anik Lestariningrum, M.Pd.
NIDN. 0708027803

Penulis

Amida Murnisari
NIM. 13.1.01.11.0505

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 2

PENINGKATAN KEMAMPUAN KOGNITIF MENGENAL
WARNA MELALUI MEDIA KAIN PERCA DI KELOMPOK A
TK KARANG DUREN PANGGUNGREJO TULUNGAGUNG

TAHUN AJARAN 2016/ 2017

AMIDA MURNISARI
13.1.01.11.0505

FKIP – PG-PAUD
amidamurnisari@gmail.com

Isfauzi Hadi Nugroho, M.Psi. dan Anik Lestariningrum, M.Pd.
UNIVERSITAS NUSANTARA KEDIRI

Berdasarkan pada pengamatan yang dilakukan di kelompok A TK Karang Duren
Panggungrejo Tulungagung pada tahun ajaran 2016/ 2017 dalam proses pembelajaran,
anak mengalami kesulitan untuk mengenal berbagai macam warna. Hal ini disebabkan
oleh media yang digunakan dalam pembelajaran hanya terfokus dengan LKA (Lembar
Kerja Anak).

Rumusan masalah dalam penelitian ini adalah apakah kemampuan kognitif anak
dalam mengenal warna pada kelompok A TK Karang Duren Kecamatan Kedungwaru
Kabupaten Tulungagung dapat ditingkatkan melalui media kain perca?. Adapun
tujuannya adalah untuk meningkatkan kemampuan kognitif anak dalam mengenal warna
pada kelompok A TK Karang Duren Kecamatan Kedungwaru Kabupaten Tulungagung.

Metode penelitian yang digunakan pada penelitian ini adalah Penelitian Tindakan
Kelas (PTK) model Kemmis dan Mc. Taggart, dengan subjek penelitian ini adalah anak
kelompok A TK Karang Duren Kecamatan Kauman Kabupaten Tulungagung Tahun
Ajaran 2016/ 2017. Pelaksanaan penelitian tindakan kelas ini terdiri dari 3 (tiga) siklus,
dalam setiap siklus harus melewati berbagai tahap yaitu: 1) perencanaan, 2) tindakan, 3)
observasi, 4) refleksi. Data yang dikumpulkan menggunakan penilaian unjuk kerja anak
dan penilaian observasi guru.

Berdasarkan hasil penelitian tentang kemampuan kognitif anak kelompok A TK
Karang Duren Kecamatan Kauman Kabupaten Tulungagung dalam mengenal warna
menggunakan media kain perca menunjukkan peningkatan. Hal ini dapat dilihat dari saat
pra tindakan diketahui bahwa prosentase ketuntasan hanya sebesar 29%, tetapi pada
setiap siklus telah mengalami peningkatan yaitu siklus I 48%, siklus II 67%, dan siklus III
86%. Dari hasil penelitian dapat ditarik kesimpulan yaitu: Penggunaan media kain perca
dapat meningkatkan kemampuan kognitif mengenal warna pada anak kelompok A TK
karang Duren Kelurahan Panggungrejo Kecamatan Kauman Kabupaten Tulungagung
Tahun Pelajaran 2016/ 2017, 2)

Kata Kunci: Kemampuan kognitif, mengenal warna, media kain perca.

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 3

A. LATAR BELAKANG
Pendidikan anak usia

dini (PAUD) merupakan jenjang

pendidikan sebelum jenjang

pendidikan dasar yang

merupakan suatu upaya

pembinaan yang ditujukan bagi

anak sejak lahir sampai dengan

usia enam tahun yang dilakukan

melalui pemberian rangsangan

pendidikan untuk membantu

pertumbuhan dan perkembangan

jasmani dan rohani agar anak

memiliki kesiapan dalam

memasuki pendidikan lebih

lanjut, yang diselenggarakan

pada jalur formal, nonformal,

dan informal. UU Republik

Indonesia No. 20 Tahun 2003

(dalam Fadilla dan Khorida,

2013: 19) tentang Sistem

Pendidikan Nasional

menjelaskan bahwa pendidikan

anak usia dini adalah suatu

upaya pembinaan yang

ditujukan kepada anak sejak

lahir sampai dengan usia enam

tahun yang dilakukan melalui

pemberian rangsangan

pendidikan untuk membantu

pertumbuhan dan perkembangan

jasmani dan rohani agar anak

memiliki kesiapan dalam

memasuki pendidikan lebih

lanjut. Lima aspek yang perlu

dikembangkan pada anak usia

dini yaitu kognitif, bahasa, fisik

motorik, sosial emosional, dan

kemandirian serta moral agama.

Salah satu potensi anak

yang perlu ditingkatkan sejak

dini adalah perkembangan

kognitif. Seperti yang dijelaskan

oleh Minet (dalam Sujiono,

2013: 14) perkembangan

kognitif adalah perkembangan

pikiran. Pikiran adalah bagian

dari proses yang terjadi dalam

otak. Pikiran digunakan untuk

menggali, memberi alasan

rasional, mengatasi dan

memahami kesempatan penting.

Kognitif terkait dengan

kemampuan anak menggunakan

otaknya secara menyeluruh.

Kemampuan-kemampuan yang

termasuk perkembangan kognitif

diantaranya mengingat,

mengelompokkan, mengenali,

mengontrol, mengkoordinasikan

dan memilih (Aqib, 2011: 30).

Pengembangan aspek

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 4

kognitif pada anak usia dini

sebaiknya disesuaikan dengan

tingkat perkembangan anak. Hal

ini dikarenakan apabila anak

mendapatkan kegiatan yang

terlalu mudah akan

menyebabkan cepat bosan

sedangkan ketika mendapat

kegiatan yang terlalu sulit akan

putus asa dan menyerah apabila

motivasi belajar yang

dimilikinya rendah. Salah satu

perkembangan kognitif dengan

pengenalan warna bagi anak

dapat merangsang indera

penglihatan, otak, estetis dan

emosi. Warna dapat

menciptakan kesan dan mampu

menimbulkan efek-efek tertentu.

J. Linschoten dan Mansyur

(dalam Sanyoto, 2005: 8)

menyatakan kaitan warna

dengan aspek psikologi bahwa,

“warna-warna itu bukanlah

suatu gejala yang hanya dapat

diamati saja, warna itu

mempengaruhi kelakuan,

memegang peranan penting

dalam penilaian estetis dan turut

menentukan suka tidaknya kita

akan bermacam-macam benda”.

Berdasarkan observasi

yang peneliti lakukan di TK

Karang Duren khusunya anak

Kelompok A, dengan

keterbatasan sarana prasarana

dan anggaran pendidikan serta

kemampuan tenaga pengajar

yang masih monoton menjadi

salah satu penyebab anak-anak

menjadi kurang aktif dalam

mengikuti kegiatan

pembelajaran baik secara

individual maupun klasikal. Hal

ini dikarenakan pembelajaran

yang masih berpusat pada guru

saja.

Pembelajaran dilakukan

dengan memperhatikan dan

mendengarkan arahan dari guru,

hal ini menjadikan masalah

rendahnya kemampuan kognitif

anak dalam mengenali

bermacam-macam warna. Siswa

kurang mengenal berbagai

macam warna yang guru

jelaskan dan masih kesulitan

dalam menyebutkan berbagai

macam warna yang ada.

Media pembelajarannya

juga hanya terbatas pada

penggunaan Lembar Kerja Anak

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 5

(LKA) dan penugasan pada

buku tulis. Sehingga anak

mengalami kesulitan dalam

pemahaman materi pengenalan

berbagai macam warna. Di sini

anak hanya sebatas mengetahui

warna yang telah ada, tanpa

memahami dengan jelas warna

secara konsep.

Guru juga kurang

memanfaatkan penggunaan

media pembelajaran yang ada di

sekitar, sehingga kurang

maksimalnya proses

pembelajaran yang

menyebabkan anak-anak

kesulitan dalam memahami

materi pembelajaran. Hal ini

disebabkan karena anak usia dini

akan lebih memahami materi

ajar jika mereka mengenal

materi tersebut melalui media-

media pembelajaran yang nyata.

Mengingat pentingnya

kemampuan kognitif anak sejak

usia dini, sehingga perlu

ditekankan bahwa pembelajaran

pada anak usia dini sebaiknya

dilakukan menggunakan media

pembelajaran yang kreatif. Maka

salah satu alternatif yang dapat

diterapkan untuk meningkatkan

pengetahuan dan kemampuan

kognitif anak dalam

mengenalkan warna pada anak

adalah melalui pembelajaran

dengan menggunakan media

kain perca. Kegiatan ini

mengajak anak untuk aktif

melakukan pemilihan warna

dengan membandingkan dan

mengamati warna yang satu

dengan warna yang lainnya.

Berdasarkan masalah

seperti yang telah disebutkan di

atas, maka peneliti melakukan

Penelitian Tindakan Kelas

dengan memilih judul

“Peningkatan Kemampuan

Kognitif Mengenal Warna

Melalui Media Kain Perca di

Kelompok A TK Karang Duren

Panggungrejo Tulungagung

Tahun Ajaran 2016/ 2017”.

II. METODE PENELITIAN
1. Subjek yang dinilai:

Anak kelompok A TK

Karang Duren

Panggungrejo Kabupaten

Tulungagung

2. Kemampuan yang dinilai:

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 6

Kemampuan kognitif

3. Indikator:

 Anak mengenal dan

menyebutkan berbagai

warna.

 Anak mengelompokkan

kain perca berdasarkan

warna yang sama.

4. Teknik Penilaian:

Unjuk Kerja

5. Prosedur Penilaian:

a. Guru menjelaskan

kegiatan yang akan

dilakukan anak-anak

secara mandiri.

b. Guru memberikan contoh

dan menjelaskan tentang

bermacam-macam warna

menggunakan media kain

perca.

c. Anak melaksanakan

tugas yaitu

mengelompokkan kain

perca berdasarkan warna

dan menyebutkan warna

apa saja yang ada secara

mandiri.

d. Guru memberikan

motivasi dan bimbingan

apabila diperlukan.

e. Guru mengevaluasi

kegiatan anak yang

mampu mengenali warna

melalui media kain

perca.

6. Kriteria Penilaian:

 Anak mendapat bintang

empat, jika anak mampu

menyebutkan dan

mengelompokkan warna

dengan baik dan benar.

 Anak mendapat bintang

tiga, jika anak masih

bingung tetapi mampu

menyebutkan dan

mengelompokkan warna

dengan benar.

 Anak mendapat bintang

dua, jika anak masih

bingung dan

mendapatkan bantuan

dari guru dalam

menyebutkan dan

mengelompokkan warna.

 Anak mendapat bintang

satu, jika salah dalam

menyebutkan dan

mengelompokkan warna.

III. HASIL DAN KESIMPULAN

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 7

Berdasarkan hasil penelitian

yang dilakukan, hasil belajar anak

didik dari siklus I, II, dan III dapat

dijabarkan melalui tabel sebagai

berikut:
Hasil

Penelit
ian

Pra
Tinda
kan

Siklus I Siklus
II

Siklus
III

Prosent
ase

Ketunt
asan

28,57
% 47,61% 66,67% 85,71%

Berdasarkan data tabel di atas

menunjukkan bahwa pada saat pra

tindakan diketahui prosentase

ketuntasan hanya sebesar 28,57%.

Hal ini berarti kemampuan kognitif

anak dalam mengenal warna masih

kurang dari standar ketuntasan

minimal yang ditetapkan yaitu 75%,

setelah diadakan kegiatan

pembelajaran pada siklus I

prosentase ketuntasan belajar

meningkat menjadi 47,61%, pada

siklus II 66,67%, dan pada siklus III

hasil ketuntasan belajar anak

mengalami peningkatan yang cukup

signifikan yaitu dengan prosentase

ketuntasan belajar sebesar 85,71%.

Dengan demikian kriteria ketuntasan

pada siklus III ini telah tercapai

sehingga tidak diperlukan lagi

perbaikan dalam pembelajaran

selanjutnya.

Dengan demikian,

pembelajaran menggunakan media

kain perca dapat mengembangkan

kemampuan kognitif anak kelompok

A TK Karang Duren Kecamatan

Kauman Kabupaten Tulungagung

tahun ajaran 2016/ 2017 dalam

mengenal warna. Sehingga hipotesis

yang telah dirumuskan peneliti dari

awal dapat terjawab bahwa

penggunaan media kain perca dapat

meningkatkan kemampuan kognitif

mengenal warna di kelompok A TK

Karang Duren Panggungrejo

Tulungagung tahun ajaran 2016/

2017.

IV. DAFTAR PUSTAKA

Adillah, Taudhikhul. 2016.
Meningkatkan Kemampuan
Mengenal Warna
Menggunakan Software
Mixed Coloring Application
Pada Anak Kelompok A TK
Dharma Wanita Mekar Sari 2
Kelurahan Campurejo
Kecamatan Mojoroto Kota
Kediri Tahun Pelajaran
2015/ 2016. (Online).
Tersedia:
http://simki.unpkediri.ac.id/m
ahasiswa/file_artikel/2016/12.
1.01.11.0007. pdf diunduh 5
Desember 2016.

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 8

Arikunto. 2010. Prosedur Penelitian
Suatu Pendekatan Praktik.
Jakarta: PT Rineka Cipta.

Asyhar, Rayandra. 2011. Kreatif
Mengembangkan Media
Pembelajaran. Jakarta:
Gaung Persada (GP) Press
Jakarta.

Aqib, Zainal. 2011. Pedoman Teknis
Penyelenggaraan PAUD.
Bandung: Nuansa Aulia.

Aqib, Zainal. 2013. Model-model,
Media, dan Strategi
Pembelajaran Konstektual
(Inovatif) yang Efektif dan
Berkualitas. Jakarta:
Kencana.

Dahar, Ratna Wilis. 2011. Teori-
Teori Belajar dan
Pembelajaran. Bandung:
Erlangga.

Daryanto. 2010. Media
Pembelajaran Peranannya
Sangat Penting Dalam
Mencapai Tujuan
Pembelajaran. Yogyakarta:
Gava Media.

Fadillah, Muhammad & Mualifatu
Lilif Khorida. 2013.
Pendidikan Karakter Anak
Usia Dini. Jogjakarta: Ar-
Ruzz Media.

Jamaris, Martini. 2003.
Perkembangan dan
Pengembangan Anak Usia
Taman Kanak-kanak. Jakarta:
Grasindo.

J Linschoten dan Drs. Mansyur.
2011. Pengertian Warna
Menurut Para Ahli. (Online),
tersedia: http://bukuilmu-
anda.blogspot.co.id/2011/01/
pengertia-warna-menurut-
para-ahli.html, diunduh 2
Agustus 2017.

Kustandi, Cecep dan Sutjipto,
Bambang. 2011. Media
Pembelajaran; Manual dan
Digital. Bogor: Ghalia
Indonesia.

Montolalu, B. E. F, dkk. 2007.
Bermain dan Permainan
Anak. Jakarta: Universitas
Terbuka.

Puji Lestari, Briyantika, 2015.
Mengembangkan
Kemampuan Mengenal
Konsep Warna Melalui
Media Kotak Warna pada
Anak Kelompok A TK
Dharma Wanita Boro
Kedungwaru Tulungagung,
(Online), tersedia
http://simki.unpkediri.ac.id/m
ahasiswa/fileartikel/2015/
11.1.01.11.0010. pdf,
diunduh 5 Desember 2016.

Nuryanto, Yusuf. 2012. Makalah
Warna (Desain Komunikasi
Visual). (Online), tersedia:
http://planet-
footballtmg.blogspot.co.id/20
12/04/ makalah-warna-
dkv.html, diunduh 2 Agustus
2017.

Ratna Wilis Dahar. 2011. Teori-
Teori Belajar dan
Pembelajaran. Jakarta:
Erlangga.

Shaodih, Nana Sukmadinata. 2006.
Metode Penelitian Tindakan.
Bandung: Remaja Rosda
Karya

Sujiono, Y. N. 2005. Metode
Pengembangan Kognitif,
Jakarta: Universitas Terbuka.

Uno, Hamzah B. 2012. Teori
Motivasi & Pengukurannya.
Jakarta: Bumi Aksara

Yuliani Nurani Sujiono, dkk. 2005.
Metode Pengembangan

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


Artikel Skirpsi
Universitas Nusantara PGRI Kediri

Amida Murnisari 13.1.01.11.0505 simki.unpkediri.ac.id
FKIP – PG-PAUD 9

Kognitif. Jakarta: Universitas
Terbuka.

Zulaichah, 2013. Pengenalan Warna
Melalui Media Kain Perca
untuk Meningkatkan
Kemampuan Kreativitas Anak
Kelompok A TK Tunas Buana
Surabaya, (Online), tersedia:
http://ejournal.unesa.ac.id,
diunduh 5 Desember 2016.

Simki-Pedagogia Vol. 01 No. 10 Tahun 2017 ISSN : AAAA-AAAA


