
ARTIKEL

UPAYA MENINGKATKAN KEMAMPUAN MENGENAL KONSEP
BILANGAN 1-10 MELALUI PERMAINAN BALON ANGKA PADA ANAK

KELOMPOK A TK DHARMA WANITA PERSATUAN SAMBITAN
KECAMATAN PAKEL KABUPATEN TULUNGAGUNG

TAHUN AJARAN 2016/2017

Oleh :

YUYUN KUSTIARI
NPM : 13.1.01.11.0515

Dibimbing Oleh :

1. ISFAUZI HADI NUGROHO, M.Psi.
2. ANIK LESTARININGRUM, M.Pd.

PROGRAM STUDI PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI
2017

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 1 

SURAT PENYATAAN
ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan dibawah ini :
Nama Lengkap : YUYUN KUSTIARI
NPM : 13.1.01.11.0515
Alamat Surel (email) : kustiariyuyun@gmail.com
Judul Artikel : Upaya Meningkatkan Kemampuan Mengenal Konsep

Bilangan 1-10 Melalui Permainan Balon Angka Pada
Anak Kelompok A TK Dharma Wanita Persatuan
Sambitan Kecamatan Pakel Kabupaten Tulungagung
Tahun Ajaran 2016/2017

Fakultas-Program Studi : FKIP PG-PAUD
Nama Perguruan Tinggi : UN PGRI Kediri
Alamat : Jalan KH. Achmad Dahlan No. 76 Telp. (0354) 776706

Kediri 64112

Dengan ini menyatakan bahwa :
a. Artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan

bebas plagiatisme.
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, 20 Juni 2017

Pembimbing I Pembimbing II

Isfauzi Hadi Nugroho, M.Psi.
NIDN. 0701038303

Anik Lestariningrum, M.Pd.
NIDN. 0708027803

Yuyun Kustiari
NPM. 13.1.01.11.0515

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 2 

UPAYA MENINGKATKAN KEMAMPUAN MENGENAL KONSEP
BILANGAN 1 – 10 MELALUI PERMAINAN BALON ANGKA PADA

ANAK KELOMPOK A TK DHARMA WANITA PERSATUAN
SAMBITAN KECAMATAN PAKEL KABUPATEN TULUNGAGUNG

TAHUN AJARAN 2016/2017

YUYUN KUSTIARI
NPM. 13.1.01.11.0515

FKIP – Pendidikan Guru Pendidikan Anak Usia Dini
Email: kustiariyuyun@gmail.com

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

ABSTRAK

Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman peneliti, bahwa pembelajaran
aspek pengembangan kognitif anak kelompok A TK Dharma Wanita Persatuan Sambitan Kecamatan
Pakel Kabupaten Tulungagung tahun ajaran 2016/2017 masih rendah karena guru memilih metode yang
kurang tepat dan monoton. Akibatnya anak merasa bosan dan suasana kelas menjadi pasif. Hal tersebut
nampak dari motivasi belajar siswa yang rendah. Hal ini dapat dilihat bahwa pada pra tindakan yang
belum tuntas adalah 88,88%.

Metode yang digunakan dalam penelitian ini adalah Penelitian Tindakan Kelas (PTK) dengan
model Kemmis dan Mc. Taggart. Subjek penelitian 27 anak kelompok A TK Dharma Wanita Persatuan
Sambitan. Teknik pengumpulan data yang digunakan yaitu Instrumen Penilaian Unjuk Kerja anak dan
penilaian observasi guru.

Kesimpulan hasil penelitian adalah pada siklus I menunjukkan bahwa ketuntasan belajar anak didik
25,9%. Maka, harus diadakan perbaikan pada siklus II. Pada siklus II ketuntasan belajar anak meningkat
62,9%, tetapi masih kurang memenuhi standart ketuntasan belajar anak sehingga perlu adanya kegiatan
lanjut pada siklus III. Pada siklus III ketuntasan belajar anak meningkat menjadi 85,19%. Maka,
penelitian ini sudah dikatakan berhasil.

Kata Kunci : Konsep bilangan, Permainan, Balon angka

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 3 

I. PENDAHULUAN
A. Latar Belakang

Kemampuan dasar yang

dikembangkan di PAUD meliputi

kemampuan sosial emosional, nilai

agama dan moral, bahasa,

fisik/motorik, seni, dan kemampuan

kognitif. Pengembangan kemampuan

kognitif bertujuan meningkatkan

kemampuan berpikir anak. Salah

satunya dengan mengenal konsep

bilangan 1 – 10.

Dalam pembelajaran kognitif

terdapat beberapa konsep salah

satunya adalah konsep bilangan.

Konsep bilangan merupakan awal

pengenalan matematika kepada anak

karena menjadi dasar pembelajaran

matematika selanjutnya. Salah satu

kemampuan dasar yang harus dimiliki

anak dalam pembelajaran matematika

adalah mengenal konsep bilangan.

Untuk mengembangkan kemampuan

mengenal konsep bilangan pada anak

usia dini tidak berjalan dengan lancar

apabila tidaak didukung dengan

metode yang tepat, yang dalam

implementasinya guna

mengembangkan kemampuan

mengenal konsep bilangan bagi anak

usia dini.

Berdasarkan pengamatan yang

telah dilakukan peneliti di TK Dharma

Wanita Persatuan Sambitan selama

peneliti mengajar di sana,

pembelajaran mengenal angka

sebenarnya telah diterapkan pada anak

kelompok A, namun anak masih

mengalami kendala dalam

pembelajaran matematika terdapat

beberapa konsep salah satunya adalah

konsep bilangan. penelitian secara

langsung dengan memanfaatkan

permainan balon angka sebagai salah

satu cara mengembangkan

kemampuan mengenal konsep

bilangan anak TK Dharma Wanita

Persatuan Sambitan dan dapat

memperbaiki kondisi pembelajaran

yang terjadi di TK Dharma Wanita

Persatuan Sambitan.

II. METODE PENELITIAN
A. Subjek dan Setting Penelitian

Penelitian ini dilaksanakan di TK

Dharma Wanita Persatuan Sambitan

Kecamatan Pakel Kabupaten

Tulungagung pada anak kelompok A

dengan jumlah siswa 27 anak yang

terdiri dari 15 anak perempuan dan 12

anak laki-laki, dan objek penelitian ini

adalah pembelajaran dengan

permainan “Balon Angka” untuk

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 4 

mengembangkan kemampuan anak

dalam mengenal konsep bilangan.

B. Prosedur Penelitian
Penelitian Tindakan Kelas yang

digunakan berdasarkan model Kemmis

dan Taggart yang terdiri dari 3 siklus,

masing-masing siklus terdiri atas 4

tahapan yaitu: perencanaan,

pelaksanaan, pengamatan, dan

refleksi.

1. Perencanaan: Peneliti bersama

observer menyiapkan RPPM,

RPPH, alat permainan, lembar

observasi dan lembar penilaian.

2. Pelaksanaan: Peneliti sudah

menyiapkan alat permainan balon

angka. Peneliti memberi perintah

kepada anak untuk meletuskan

balon dan mencari angka yang ada

di dalamnya.

3. Pengamatan: Dilakukan oleh

teman sejawat pada saat

pelaksanaan pembelajaran atau

tindakan. Setiap kegiatan yang

dilaksanakan dalam pembelajaran

diamati dengan menggunakan

instrumen yang telah disediakan

kemudian dicatat dengan seksama

apabila ada hal-hal khusus yang

terjadi selama kegiatan

pembelajaran.

4. Refleksi: Menganalisa tindakan

yang baru dilakukan. Mengulas

dan menjelaskan perbedaan

rencana tindakan dan pelaksanaan

tindakan. Mengkaji, melihat, dan

mempertimbangkan hasil atau

dampak dari tindakan yang

dilakukan berdasarkan lembar

observasi/ pengamatan yang telah

diisi.

C. Teknik Analisis Data
Teknik analisis data untuk

menguji hipotesis tindakan adalah

teknik deskriptif kuantitatif dengan

membandingkan ketuntasan belajar

(prosentase yang memperoleh bintang

tiga dan bintang empat) antara waktu

sebelum dilakukan tindakan, tindakan

siklus I, tindakan siklus II, dan

tindakan siklus III.

Menghitung prosentase anak yang

mendapat bintang satu, bintang dua,

bintang tiga dan bintang empat dengan

rumus:

P =

Keterangan :

P= Prosentase anak yang

mendapat bintang tertentu

f =Jumlah anak yang mendapat

bintang tertentu

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 5 

N = Jumlah anak

keseluruhan

Kriteria keberhasilan tindakan adalah

terjadinya kenaikan ketuntasan belajar

(setelah tindakan siklus III ketuntasan

belajar mencapai sekurang-kurangnya

75%).

III. HASIL DAN KESIMPULAN

A. Deskripsi Temuan Penelitian
1. Rencana Umum Pelaksanaan

Tindakan
Rencana Umum dalam

pelaksanaan ini adalah dengan

mempersiapkan: RPPM, RPPH,

lembar observasi dalam kegiatan

pembelajaran, dan alat permainan.

Pelaksanaan tindakan sebanyak 3

siklus, setiap siklus meliputi

perencanaan, pelaksanaan,

pengamatan dan refleksi.

Kegiatan pra tindakan

dilaksanakan oleh peneliti pada

tanggal 27 Maret 2017 dengan tema

api, sub tema bahaya api, media

pembelajaran kertas, pensi, dan

gambar geometri.

Siklus I dilaksanakan pada

tanggal 04 April 2017 dengan tema

air,udara,api, sub tema manfaat udara,

media pembelajaran krayon, kertas,

pensil, balon angka dan jarum.

Siklus II dilaksanakan pada

tanggal 12 April 2017 dengan tema

air, udara, api, sub tema udara, media

pembelajaran pensil, balon, kertas

kecil warna-warni bertulis angka, dan

jarum.

Siklus III dilaksanakan pada

tanggal 19 April 2017 dengan tema

pekerjaan, sub tema badut, media

pembelajaran buku cerita bergambar,

pensil, balon, kertas warna-warni, dan

jarum.

2. Pelaksanaan Tindakan Pembelajaran
Siklus I
a. Perencanaan

b. Pelaksanaan (04 April 2017)

c. Pengamatan/ Observasi

d. Refleksi

Hasil Penilaian Unjuk Kerja Anak dalam
Kemampuan Mengenal konsep bilangan melalui

Permainan Balon Angka pada Siklus I

No. Nama
Anak

Hasil Penilaian
Kriteria

Ketuntasan
Minimal :


  



 Tuntas Tidak

Tuntas
1 Aizha  
2 Allesya  
3 Asyifa  
4 Azka  
5 Balqis  
6 Dewangga  
7 Firda  
8 Hafis  
9 Hafizh  
10 Haidar  
11 Kaziva  
12 Khansa  
13 Fadhil  
14 Raffael  
15 Khusna  

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 6 

16 Nadita  
17 Naira  
18 Najwa  
19 Natasya  
20 Nauval  
21 Niken  
22 Novita  
23 Rahmaniar  
24 Rendy  
25 Talita  
26 Tedo  
27 Tirta  

Jumlah 12 9 4 2 7 20

Prosentase 44,4% 33,3% 14,8% 7,4% 25,9% 74,07%

3. Pelaksanaan Tindakan Pembelajaran

Siklus II
a. Perencanaan

b. Pelaksanaan (12 April 2017)

c. Pengamatan/ Observasi

d. Refleksi

Hasil Penilaian Unjuk Kerja Anak dalam
Kemampuan Mengenal konsep bilangan melalui

Permainan Balon Angka pada Siklus II

No. Nama
Anak

Hasil Penilaian
Kriteria

Ketuntasan
Minimal :


  



 Tuntas Tidak

Tuntas
1 Aizha  
2 Allesya  
3 Asyifa  
4 Azka  
5 Balqis  
6 Dewangga  
7 Firda  
8 Hafis  
9 Hafizh  
10 Haidar  
11 Kaziva  
12 Khansa  
13 Fadhil  
14 Raffael  
15 Khusna   
16 Nadita  
17 Naira  
18 Najwa  
19 Natasya  
20 Nauval  
21 Niken  
22 Novita  
23 Rahmaniar  
24 Rendy  
25 Talita  
26 Tedo  
27 Tirta  

Jumlah 4 6 7 10 17 10
Prosentase 14,8% 22,2% 25,9% 37,% 62,9% 37,1%

4. Pelaksanaan Tindakan Pembelajaran
Siklus III
a. Perencanaan

b. Pelaksanaan (19 April 2017)

c. Pengamatan/ Observasi

d. Refleksi

Hasil Penilaian Unjuk Kerja Anak dalam
Kemampuan Mengenal konsep bilangan melalui

Permainan Balon Angka pada Siklus III

No. Nama
Anak

Hasil Penilaian
Kriteria

Ketuntasan
Minimal :


  



 Tuntas Tidak

Tuntas
1 Aizha  
2 Allesya  
3 Asyifa  
4 Azka  
5 Balqis  
6 Dewangga  
7 Firda  
8 Hafis  
9 Hafizh  
10 Haidar  
11 Kaziva  
12 Khansa  
13 Fadhil  
14 Raffael  
15 Khusna  
16 Nadita  
17 Naira  
18 Najwa  
19 Natasya  
20 Nauval  
21 Niken  
22 Novita  
23 Rahmaniar  
24 Rendy  
25 Talita  
26 Tedo  
27 Tirta  

Jumlah 0 4 11 12 23 4
Prosentase 0% 14,81% 40,74% 44,4% 85,19% 14,81%

5. Pembahasan dan Pengambilan
Simpulan

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 7 

Berdasarkan hasil penelitian telah

dilaksanakan, kemampuan mengenal

konsep bilangan melalui permainan

balon angka dari mulai pra tindakan,

siklus I, siklus II, dan siklus III

mengalami perkembangan. Prosentase

kemampuan mengenal angka pada pra

tindakan 11,11% mengalami

peningkatan 14,79% setelah

melakukan penelitian siklus I dan

ketuntasan belajar mencapai 25,9%.

Pada penelitian siklus II mengalami

peningkatan 37% dan ketuntasan

belajar mencapai 62,9%. Pada siklus

III mengalami peningkatan 22,29%

dengan ketuntasan mencapai 85,9%.

Dari hasil yang dicapai oleh

peneliti ketuntasan belajar anak

mengalami perkembangan mulai dari

pra tindakan sampai dengan tindakan

siklus III, dengan persentase

ketuntasan belajar mencapai 85,9%.

Dengan demikian dapat disimpulkan

bahwa melalui penerapan permainan

balon angka dapat mengembangkan

kemampuan mengenal konsep

bilangan pada anak didik kelompok A

TK Dharma Wanita Persatuan

Sambitan Kecamatan Pakel Kabupaten

Tulungagung, sehingga hipotesis

tindakan dalam penelitian ini dapat

diterima

IV. DAFTAR PUSTAKA
Aisyah, S., dkk.2008. Perkembangan

dan Konsep Dasar Pembangan
Anak Usia Dini. Jakarta:
Universitas Terbuka.

Arikunto, Suharsimi. (2010). Prosedur
Penelitian Suatu Tindakan
Praktik. Jakarta: PT Rinaka
Cipta.

Depdiknas. 2007. Pedoman
Pembelajaran Bidang
Pengembangan Kognitif di
Taman Kanak-Kanak. Jakarta:
Direktorat Pembinaan Taman
Kanak-Kanak dan Sekolah
Dasar.

Ekawati, Amelia Umi. 2012. Upaya
Meningkatkan KemampuanAnak
Usia DiniDalam Mengenal
Bilangan Melalui Penggunaan
Media Dadu di Kelompok A TK
Dharma WanitaPersatuan Bono
Kecamatan Pakel Kabupaten
Semester II Tahun Pelajaran
2011/2012. Skripsi, Tidak
dipublikasikan. Jember: IKIP
PGRI

Isjoni, 2014. Model Pembelajaran Anak
Usia Dini. Bandung: Alfa Beta.

Moeslichatoen, R. 2004. Model
Pembelajaran di Taman Kanak-
kanak. Jakarta: Rineka Cipta.

Montolalu ,dkk. 2008. Bermain dan
Permainan Anak. Jakarta:
Universitas Terbuka.

Sriningsih, N. (2008). Pembelajaran
Matematika Terpadu Untuk
Anak Usia Dini. Bandung:
Pustaka Sebelas.

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

Artikel Skripsi
Universitas Nusantara PGRI Kediri

llll

Yuyun Kustiari 13.1.01.11.0515 Simki.unpkediri.ac.id
FKIP-PGPAUD 8 

Sugianto, Slamet. 2005. Konsep Dasar
Pendidikan Anak Usia Dini.
Jakarta: Depdiknas.

Sujiono, dkk. 2007. Metode
Pengembangan Kognitif.
Jakarta: Universitas Terbuka.

Sujiono, dkk. 2014. Metode
Pengembangan Kognitif.
Jakarta: Universitas Terbuka.

Susanto, Ahmad. 2011. Konsep Dasar
Pendidikan Anak Usia Dini.
Jakarta: Nusantara Permada
Group.

Yunanto, Anjrah Henry. 2013.
Penerapan Metode Bermain
Bowling Aritmatika Untuk
Mengembangkan Kemampuan
Kognitif Anak Kelompok A TK
Kemala Bhayangkari 08
Kecamatan Gajah Mungkur
Kota Semarang. Skripsi, Tidak
Dipublikasikan. Semarang:
UNNESNomor 20 Tahun 2003
tentang Sistem Pendidikan
Nasional. 2003. Jakarta: Sinar
Grafika.

Simki-Pedagogia Vol. 01 No. 12 Tahun 2017 ISSN : AAAA-AAAA

