
ARTIKEL

MENINGKATKAN KEMAMPUAN MENGENAL BENTUK GEOMETRI
MELALUI MEDIA RUPIN PADA ANAK KELOMPOK B

TK. DHARMA WANITA SEKETI KECAMATAN NGADILUWIH
KABUPATEN KEDIRI TAHUN PELAJARAN 2016/2017

Oleh :

TRI INDAYANI
NPM. 13.1.01.11.0124

Dibimbing Oleh:
1. HANGGARA BUDI UTOMO, M.Pd., M.Psi

2. ITOT BIAN RAHARJO, S.Pd., M.M.

PROGRAM STUDI PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Tri Indayani |13.1.01.11.0124| simki.unpkediri.ac.id
FKIP-PG-PAUD ||2||

SURAT PERNYATAAN
ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:
Nama Lengkap : Tri Indayani

NPM : 13.1.01.11.0124

Telepon/HP : 085 735 180 146

Alamat Surat (Email) : iinseketi@gmail.co.id

Judul Artikel : Meningkatkan Kemampuan Mengenal Bentuk Geometri

Melalui Media Rupin Pada Anak Kelompok B TK.

Dharma Wanita Seketi Kecamatan Ngadiluwih

Kabupaten Kediri Tahun Pelajaran 2016/2017

Fakultas – Program Studi : FKIP PG PAUD

Nama Perguruan Tinggi : Universitas Nusantara PGRI Kediri

Alamat Perguruan Tinggi : Jl. K.H. Achmad Dahlan 76 Mojoroto Kediri

Dengan ini menyatakan bahwa:

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 di kemudian 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, 31 Juli 2017

Pembimbing I

Hanggara Budi Utomo, M.Pd., M.Psi
NIDN. 0720058503

Pembimbing II

Itot Bian Raharjo, S.Pd., M.M.
NIDN 0718118401

Penulis,

Tri Indayani
13.1.01.11.0124

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Tri Indayani |13.1.01.11.0124| simki.unpkediri.ac.id
FKIP-PG-PAUD ||3||

MENINGKATKAN KEMAMPUAN MENGENAL BENTUK GEOMETRI
MELALUI MEDIA RUPIN PADA ANAK KELOMPOK B

TK. DHARMA WANITA SEKETI KECAMATAN NGADILUWIH
KABUPATEN KEDIRI TAHUN PELAJARAN 2016/2017

Tri Indayani
13.1.01.11.0124

FKIP – PG PAUD
iinseketi@gmail.co.id

Hanggara Budi Utomo, M.Pd., M.Psi dan Itot Bian Raharjo, S.Pd., M.M.
UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatarbelakangi hasil pengamatan dan pengalaman peneliti, bahwa kurangnya
peningkatan kemampuan mengenal bentuk geometri anak, hal ini hal ini dapat dilihat dari pembelajaran
masih didominasi oleh peran guru. Akibatnya suasana kelas monoton, pasif, dan membosankan dan
motivasi belajar anak yang rendah.

Penelitian ini menggunakan pendekatan Penelitian Tindakan Kelas (PTK) dengan subjek
penelitian anak kelompok B TK. Dharma Wanita Seketi Kecamatan Ngadiluwih Kabupaten Kediri
tahun pelajaran 2016/2017. Penelitian ini dilaksanakan dalam tiga siklus, menggunakan instrumen
pembelajaran berupa Rencana Kegiatan Mingguan, Rencana Kegiatan Harian, Metode pengumpulan
data dalam penelitian ini menggunakan penilaian unjuk kerja dan hasil Observasi Aktivitas Guru.
Hasil penelitian dikatakan berhasil karena indikator keberhasilan dalam penelitian ini telah mencapai
lebih dari 75%, kemampuan mengenal bentuk geometri anak pada saat pra tindakan mencapai
ketuntasan belajar 25%, mengalami peningkatan pada siklus I mencapai 40%, pada siklus II menjadi
60%, dan pada siklus III mencapai 85%. Maka dapat disimpulkan bahwa pembelajaran melalui media
Rupin dapat meningkatkan kemampuan mengenal bentuk geometri pada anak kelompok B TK. Dharma
Wanita Seketi Kecamatan Ngadiluwih Kabupaten Kediri tahun pelajaran 2016/2017.

KATA KUNCI : Kognitif, Bentuk Geometri, Rupin

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Tri Indayani |13.1.01.11.0124| simki.unpkediri.ac.id
FKIP-PG-PAUD ||4||

I. LATAR BELAKANG
Usia dini atau prasekolah

merupakan usia yang efektif untuk

mengembangkan berbagai potensi yang

dimiliki anak. Taman Kanak–kanak

(TK) adalah salah satu bentuk

pendidikan formal yang menyediakan

program pendidikan dini bagi anak usia

4 hingga 6 tahun sebelum memasuki

pendidikan dasar (Undang–undang No.

20 Tahun 2003). Masa kanak–kanak

merupakan suatu periode pada saat

individu mengalami perkembangan yang

sangat pesat. Banyak ahli menyebut

periode ini dengan istilah golden age

atau usia emas karena pada rentang usia

ini anak mengalami pertumbuhan dan

perkembangan yang sangat pesat pada

berbagai aspek, salah satunya adalah

pengembangan kemampuan dasar

kognitif. Usia dini menjadi masa yang

paling peka dan potensial bagi anak

untuk mempelajari sesuatu. Pendidik

perlu memberikan berbagai stimulasi

yang tepat agar masapeka ini tidak

terlewatkan begitu saja. Stimulasi yang

tepat akan membantu anak–anak untuk

tumbuh, berkembang dan belajar secara

maksimal.Anak usia dini menggunakan

pendekatan bermain dan tematik dengan

proses Pembelajaran yang bersifat Aktif,

Inovatif, Kreatif, Efektif dan

Menyenangkan.

Pengembangan kemampuan dasar

kognitif anak di masa awal

perkembangannya adalah kemampuan

mempelajari dunia mereka, diantaranya

kemampuan membedakan,

mengelompokkan, memisahkan dan

mengenal bentuk geometri. Salah satu

aspek pengembangan kognitif yang

perlu dikembangkan adalah mengenal

bentuk geometri. Mengenal bentuk

geometri anak usia dini adalah

kemampuan anak mengenal, menunjuk,

menyebutkan serta mengumpulkan

benda-benda di sekitar berdasarkan

bentuk geometri.

Peran pendidikan (orang tua dan

guru) sangat diperlukan dalam

pengembangan potensi anak usia 4–6

tahun. Upaya tersebut dilakukan melalui

kegiatan bermain. Sesuai dengan prinsip

pendidikan di Taman Kanak-kanak yaitu

bermain sambil belajar atau belajar

seraya bermain. Dengan kegiatan

bermain anak memiliki kesempatan

untuk bereksplorasi, menemukan,

mengekspresikan perasaan, berkreasi,

belajar secara menyenangkan. Sejalan

dengan hal itu maka faktor guru dalam

proses pembelajaran sangatlah

menentukan, misalnya dalam metode

mengajar guru harus

mempertimbangkan karakteristik peserta

didik yang memiliki dorongan kuat

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Tri Indayani |13.1.01.11.0124| simki.unpkediri.ac.id
FKIP-PG-PAUD ||5||

untuk mengenal lingkungan alam sekitar

dan alam sosialnya lebih baik. Salah satu

faktor yang perlu diperhatikan oleh guru

adalah mengenai metode dan media

sebagai sarana untuk membangkitkan

kreativitas anak.

Berdasarkan pengamatan terhadap

kegiatan di Taman Kanak-kanak

Dharma Wanita Seketi Kecamatan

Ngadiluwih Kabupaten Kediri sebelum

diadakannya penelitian, anak belum bisa

mengenal bentuk geometri baik dalam

menyebutkan nama-nama bentuk

geometri juga kegiatan menempel

bentuk geometri, dari 20 anak hanya 4

anak yang mendapatkan nilai4, 3 anak

mendapat nilai 3, 5 anak mendapat

nilai 2, dan 8 anak mendapat nilai 1.

Hal ini dikarenakan pembelajaran masih

didominasi oleh aktivitas klasikal

dengan dominan pada peran guru

sehingga suasana kelas monoton, pasif

dan membosankan sehingga motivasi

belajar anak rendah.

Oleh karena itu, penulis tertarik

untuk mengadakan penelitian dengan

menggunakan media Rumah Pintar

(Rupin) dalam meningkatkan

kemampuan mengenal bentuk Geometri

pada anak kelompok B TK Dharma

Wanita Seketi Kecamatan Ngadiluwih

Kabupaten Kediri. Penggunaan media

Rumah Pintar (Rupin) diharapkan agar

anak lebih tertarik dan mampu

meningkatkan kemampuan mengenal

bentuk geometri.

Disini penulis memberi nama Alat

Permainan Edukatif dengan nama

“RUMAH PINTAR” karena permainan

yang kami buat itu berbentuk seperti

bentuk rumah dimana tiap sisi

dindingnya dapat digunakan. Dengan

nama dan bentuknya kami harapkan

anak–anak akan lebih tertarik untuk

bermain mengenal bentuk geometri.

II. METODE
Subjek penelitian ini adalah anak

kelompok B yang berjumlah 20 anak,

terdiri dari 10 anak laki-laki dan 10 anak

perempuan.

Penelitian ini dirancang dengan

rancangan Penelitan Tindakan Kelas

(PTK). Penelitian Tindakan Kelas

adalah satu jenis penelitian yang

bertujuan untuk mengatasi masalah

pembelajaran yang terjadi pada latar

penelitian (kelas), dengan melakukan

perbaikan-perbaikan terhadap sistem,

cara kerja, proses, isi, kompetnsi atau

sistuasi. Desain yang digunakan dalam

penelitian ini adalah model Penelitian

Deskriptif sebab penelitian tindakan

dimulai dari mencari informasi tentang

sesuatu kelemahan serta mengamati

terjadinya suatu tindakan kemudian

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Tri Indayani |13.1.01.11.0124| simki.unpkediri.ac.id
FKIP-PG-PAUD ||6||

mendeskripsikan dalam bentuk

informasi.

Teknik pengumpulan data

diperoleh dari Arsip pekerjaan anak TK.

Dharma Wanita Seketi Kecamatan

Ngadiluwih Kabupaten Kediri yang

meliputi catatan hasil observasi

pendidikan dan hasil unjuk kerja anak

sebelum dan sesudah dilakukan

tindakan. Sedangkan Teknik Analisis

data yang diguakan adalah teknik

analisis Deskriptif yakni suatu metode

penelitian yang bersifat

menggambarkan kenyataan atau fakta

sesuai data tentang aktivitas guru dan

anak selama proses pembelajaran serta

data kemampuan kognitif dalam

kegiatan menempel pada Rumah

Pintar(Rupin).

III. HASIL DAN KESIMPULAN
Teknik pengumpulan data

menggunakan observasi dan

dokumentasi berupa lembar observasi

dan foto-foto dokumentasi pada saat

kegiatan menempel pada Rupin. Untuk

mengetahui hasil penelitian, maka

berikut adalah tabel perbandingan

prosentase ketuntasan belajar anak.

Tabel 4.16

Perbandingan Prosentase Ketuntasan
Belajar Anak

No
Kondisi

Pra

Tindakan

Siklus

I

Siklus

II

Siklus

III

1 Hasil

Penilaian
25% 40% 60% 85%

2 Kriteria

Ketuntasan
75% 75% 75% 75%

Keterangan
Belum

tercapai

Belum

tercapai

Belum

tercapai
Terlam-

paui

Berdasarkan perhitungan yang

dilakukan didalam rumus

%100x
N
fP 

Dari tabel di atas menunjukkan

bahwa pada tindakan Pra Siklus

menunjukkan bahwa sebanyak 25%

dari 20 anak telah memenuhi kriteria

ketuntasan, pada siklus I sebanyk 40%

anak telah memenuhi kriteria

ketuntasan, pada siklus II sebanyak 60%

anak telah memenuhi kriteria

ketuntasan dan pada siklus III sebanyak

85% anak telah memenui kriteria

ketuntasan minimal yaitu 75%,

sedangkan 15% belum mencapai

ketuntasan karena keterbatasan waktu

dan media dalam penelitian.

Dari hasil pembahasan diatas

menunjukkan bahwa terjadi

peningkatan dalam kemampuan

mengenal bentuk geometri anak.

Dengan demikian dapat disimpulkan

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Tri Indayani |13.1.01.11.0124| simki.unpkediri.ac.id
FKIP-PG-PAUD ||7||

bahwa kegiatan pembelajaran dengan

media Rumah Pintar (Rupin) dalam

upaya peningkatan kemampuan anak

mengenal bentuk geometri pada anak

kelompok B TK. Dharma Wanita Seketi

Kecamatan Ngadiluwih Kabupaten

Kediri Tahun Pelajaran 2016/2017

diterima.

IV. DAFTAR PUSTAKA
Arikunto, Suharsimi. 2010. Penelitian

Tindakan Kelas. Jakarta: PT.

Bumi Aksara.

Fadlillah, Muhammad dan Khorida,

Lilif Mualifatu. 2013.

Pendidikan Karakter Anak Usia

Dini. Jogjakarta: Ar-Ruzz

Media.

Gunarti, Winda, dkk. (2008). Metode

Pengembangan Perilaku dan

Kemampuan Dasar Anak Usia

Dini. Jakarta: Universitas

Terbuka.

Hildayani. 2004. Psikologi

Perkembangan Anak. Jakarta :

Universitas Terbuka.

Khadijah. 2016. Pengembangan

Kognitif Anak Usia Dini. Maret

2016 (online) tersedia:

http://repository.uinsu.ac.id/571

/32/PERKMBANGAN%20KO

GNITIF%20ANAK%20USIA

%20DINI.pdf, diunduh 17

Maret 2017

Lathifah, Aisyah Umi. 2017. Konsep

Geometri pada Anak TK.

Januari 2017 (Online)tersedia :

https://agroedupolitan.blogspot.

co.id/2017/01/konsep-geometri-

pada-anak-tk.html, diunduh 16

Maret 2017

Maslihah, Sri. 2005. Deteksi Dini

Perkembangan Kognitif Anak.

Makalah dipresentasikan pada

acara Penyuluhan Deteksi Dini

Tumbuh KembangAnak dalam

Upaya Optimalisasi

Perkembangan Anak Usia

Dinidi Kecamatan Cisarua

tanggal 18 Agustus 2005

(Online)

tersedia:http://repository.uinsu.a

c.id/571/32/PERKMBANGAN

%20KOGNITIF%20ANAK%2

0USIA%20DINI.pdf, diunduh

16 Maret 2017.

Musfiroh, Tadkiroatun. 2015.

Pengembangan Kecerdasan

Majemuk. Jakarta: Universitas

Terbuka.

Dhieni, Nurbiana dan Fridani, Lara .

(2007). Metode Pengembangan

Bahasa: Hakikat Perkembangan

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

Tri Indayani |13.1.01.11.0124| simki.unpkediri.ac.id
FKIP-PG-PAUD ||8||

Bahasa Anak. Semarang: IKIP

Veteran.

Ruseffendi, E.T. (1991). Penilaian

Pendidikan dan Hasil Belajar

Siswa Khususnya dalam

Pengajaran Matematika untuk

Guru dan Calon Guru.

Bandung. Diktat.

Rustiyanti, Desy Wahyu. 2014.

Peningkatan Kemampuan

Mengenal Bentuk Geometri

melalui Permainan Dakon

Geometri Pada Anak Kelompok

A di TK Arum Puspita Triharjo

Pandak Bantul, Juni 2014

(online) tersedia:

http://eprints.uny.ac.id/13476/1/

SKRIPSI Desy Wahyu

Rustiyanti NIM

10111244008.pdf. diunduh 17

Maret 2017

Sujiono, Yuliani Nurani dkk. 2009.

Metode Pengembangan

Kognitif. Jakarta: Universitas

Terbuka.

Wahyudin, Uyu dan Mubiar Agustin.

2011. Penilaian Perkembangan

Anak Usia Dini. Bandung:

Refika Aditama

Zaman Badru dkk. 2008. Media dan

Sumber Belajar TK. Jakarta:

Universitas Terbuka.

Simki-Pedagogia Vol. 01 No. 11 Tahun 2017 ISSN : AAAA-AAAA

