
1

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan Anak Usia Dini (PAUD) adalah suatu upaya yang ditujukan

kepada anak sejak lahir sampai dengan usia 6 tahun yang dilakukan melalui

pemberian rangsangan pendidikan untuk membantu pertumbuhan dan

perkembangan jasmani dan rohani agar anak memiliki kesiapan dalam memasuki

pendidikan lebih lanjut. Dalam pasal 28 Undang-Undang Nomor 20 Tahun 2003

tentang Sistem Pendidikan Nasional menyebutkan secara tegas ketentuan tentang

pendidikan anak usia dini antara lain bahwa, pendidikan anak usia dini

diselenggarakan melalui jalur formal meliputi Taman Kanak-kanak (TK),

Raudhatul Athfal (RA) atau bentuk lain yang sederajat, pendidikan anak usia

dinijalur pendidikan nonformal mencakup Kelompok Bermain, Taman Penitipan

Anak dan satuan PAUD Sejenis dan pendidikan anak usia dini jalur informal

berupa pendidikan yang diselenggarakan oleh lingkungan.
1

Menurut Undang-Undang Nomor 20 Tahun 2003 tentang Sistem

Pendidikan Nasional, Pendidikan Anak Usia Dini (PAUD) adalah suatu upaya

pembinaan yang ditujukan kepada anak sejak lahir sampai dengan usia enam

tahun yang dilakukan melalui pemberian ransangan pendidikan untuk membantu

1
Widarmi D Wijana, dkk., Kurikulum Pendidikan Anak Usia Dini, (Tangerang Selatan:

Universitas Terbuka. 2016), h. 3.9.

2

pertumbuhan dan perkembangan jasmani dan rohani agar anak memiliki kesiapan

dan memasuki pendidikan lebih lanjut.
2

Firman Allah SWT:

اَ أمَْوَالُكُمْ وَأَوْلَادُ نَةٌ وَأَنم اللموَ عِنْدَهُ أَجْرٌ عَظِيمٌ وَاعْلَمُوا أنَّم كُمْ فِت ْ

Dalam ayat diatas menjelaskan bahwa Anak adalah titipan Allah SWT

yang harus kita jaga dan kita didik sedemikian rupa sehingga tumbuh menjadi

manusia yang berguna dan senantiasa memancarkan kemurnian kepribadiannya.

Anak bukanlah orang dewasa dalam ukuran kecil. Oleh sebab itu, anak harus

diperlakukan sesuai dengan tahap-tahap perkembangan yang ada bersama dengan

potensi-potensi yang dimilikinya. Orang tua dan masyarakat perlu

mempertimbangkan bagaimana memperlakukan anak sesuai dengan tingkat

perkembangannya.
3

Standar Tingkat Pencapaian Perkembangan Anak (STPPA) Usia Dini

menyebutkan bahwa kemampuan yang dicapai anak pada seluruh aspek

perkembangan dan pertumbuhan mencakup aspek nilai agama dan moral, Fisik-

motorik, kognitif, bahasa, sosial-emosional serta seni.
4
Keseluruhan aspek tersebut

sangat penting untuk dikembangan melalui pemberian rangsangan, bimbingan,

pengawasan, dan memberikan kesempatan belajar kepada anak untuk dapat

2
Ibid, h. 2.5.

3
Imron, “Pendidikan Anak Usia Dini (PAUD) Perspektif Pendidikan Islam”, dalam jurnal

Penelitian dan Artikel Pendidikan, 9 November 2019, h. 125.

4
Depdikbud, Undang-UndangRI No. 137 tahun 2014 tentang Standar Nasional Pendidikan

Anak Usia Dini, h. 2.

3

mengasah dan mengoptimalkan kemampuan mereka. Rangsangan atau stimulasi

yang diberikan kepada anak harus disesuaikan dengan tingkat usia anak.

Salah satu yang menjadi penciri masa usia dini adalah the golden age atau

periode keemasan yaitu masa ketika anak mempunyai banyak potensi yang sangat

baik untuk dikembangkan yaitu perkembangan kognitif. Piaget berpendapat

perkembangan kognitif anak usia taman kanak-kanak berada pada periode

praoperasional, yaitu tahapan dimana anak belum mampu menguasai operasi

mental secara logis. Operasional adalah kegiatan-kegiatan yang diselesaikan

secara fisik. Periode ini ditandai dengan berkembangnya representsasional, atau

symbolic function, yaitu kemampuan menggunakan sesuatu untuk

mempresentasikan mewakili sesuatu yang lain dengan menggunakan symbol

(kata-kata, gesture/bahasa gerak, dan benda). Dapat juga dikatakan sebagai

semiotic function, yaitu kemampuan untuk menggunakan symbol-simbol (bahasa,

gambar, tanda/isyarat, benda yang nyata, atau peristiwa.
5

Menurut Permendikbud Nomor 137 Tahun 2014 tentang Standar Nasional

Pendidikan Anak Usia Dini, salah satu lingkup perkembangan adalah

perkembangan kognitif. Kognitif sebagaimana dimaksud pada ayat (1) meliputi:

1. Belajar dan pemecahan masalah, mencakup kemampuan memecahkan

masalah sederhana dalam kehidupan sehari-hari dengan cara fleksibel dan

diterima sosial serta menerapkan pengetahuan atau pengetahuan dalam

konteks yang baru;

5
Dadan Suryana dan Nenny Mahyudin, Dasar-Dasar Pendidikan TK, (Tangerang Selatan:

Universitas Terbuka. 2013), h. 1.50-1.51.

4

 2. Berpikir logis, mencakup berbagai perbedaan, klasifikasi, pola, berinisiatif,

berencana, dan mengenal sebab-akibat; dan

 3. Berfikir simbolik, mencakup kemampuan mengenal, menyebutkan dan

menggunakan konsep bilangan, mengenal huruf, serta mampu

mempresentasikan berbagai benda dan imajinasinya dalam bentuk

gambar.
6

Perkembangan kognitif merupakan dasar bagi kemampuan anak

untuk berpikir. Perkembangan kognitif lebih fokus mengenai perubahan

dalam cara berfikir, memecahkan masalah, memori dan intelegensi.

Pengetahuan anak terbentuk secara berangsur-angsur sejalan dengan

pengalaman tentang informasi-informasi yang ditemui. Menurut Piaget,

terdapat empat tahapan perkembangan kognitif, yaitu sensori motor,

praoperasional, operasional konkret, dan operasional formal.
7

Perkembangan kognitif anak usia 4-5 tahun sesuai standar tingkat

pencapaian perkembangan anak, berfikir simbolik, anak dapat membilang

banyak benda satu sampai sepuluh, mengenal konsep bilangan, mengenal

lambang huruf.

Perkembangan kognitif anak pada kelompok A di RA Datu

Abulung Banjarmasin belum begitu berkembang terlihat beberapa anak

masih belum tepat dalam menulis bilangan 1-10, masih terdapat anak yang

terbalik menunjukkan angka 6 dan 9 serta masih terdapat anak yang

6
Kemendikbud, Permendikbud RI No. 137 tahun 2014 tentang Standar Nasional

Pendidikan Anak Usia Dini, h. 6.

7
Hildayani, Rini, dkk, Psikologi Perkembangan Anak, (Jakarta: Universitas Terbuka, 2016),

h. 6.9-6.10.

5

terbalik menuliskan angka 4 seperti kursi, demikian juga dalam hal

menulis angka 1-10 anak-anak juga masih sering melihat hiasan dinding

kelas berupa angka 1-10. Ketika guru meminta anak menunjukkan salah

satu angka yang disebutkan, anak merasa kebingungan dan kemudian

kadang anak menjawab dengan asal. Hal tersebut terjadi karena pada

awalnya guru menjelaskan tentang nama-nama lambang bilangan dari

setiap bilangan yang mengakibatkan anak hanya mampu sebatas

menyebutkan nama-nama angka seperti “satu, dua, tiga” akan tetapi masih

banyak anak yang belum mengenal lambang bilangan serta anak belum

mampu menunjukkan banyak benda dan anak belum mampu menunjukkan

lambang bilangan sesuai banyak benda, hal ini juga menunjukkan

rendahnya motifasi untuk mengenalkan konsep bilangan disebabkan oleh

proses pembelajaran yang kurang memamfaatkan sumber belajar dan

kurangnya penggunaan media untuk mengembangkan kognitif anak.

Hanya berapa anak saja yang dapat dikatakan kemampuan kognitifnya

berkembang sesuai harapan. Dari 15 anak hanya 2 anak yang mulai

berkembang dalam kemampuan mengenal konsep bilangan, 13anak

menunjukkan keterlambatannya dalam kemampuan mengenal konsep

bilangan.

Sedangkan pada STPPA kemampuan anak sudah dapat membilang

banyak benda 1-10, mengenal konsep bilangan 1-10, dan mengenal

lambang huruf.

6

Dengan adanya masalah seperti yang telah disebutkan peneliti ingin

meningkatkan kemampuan kognitif anak bermain dengan media bahan

alam yaitu bermain menggunakan batu-batuan, daun, ranting, dan biji-

bijian yang dapat digunakan dalam mengenal konsep bilangan 1-10.

Dengan bermain akan mudah mengerti materi yang akan disampaikan dan

akan dapat menimbulkan rasa suka serta kegembiraan. Melalui kegiatan

bermain dalam menyampaikan materi akan lebih mudah diterima oleh

anak dari pada metode ceramah.

Berdasarkan pengamatan dan uraian diatas, upaya meningkatkan

kemampuan kognitif pada anak usia dini merupakan hal yang sangat

penting. Hal ini lah mendorong penulis untuk melakukan Penelitian

Tindakan Kelas (PTK) dengan judul “Penggunaan Media Bahan Alam

Untuk Meningkatkan Kecerdasan Kognitif dalam Mengenal Konsep

Bilangan 1-10 Pada Anak Kelompok A di RA Datu Abulung

Banjarmasin Utara”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah pada penelitian

ini, yaitu:

1. Bagaimanakah aktivitas anak dalam penggunaan media bahan alam untuk

meningkatkan kecerdasan kognitif dalam mengenal konsep bilangan 1-10

pada anak kelompok A di RA Datu Abulung Banjarmasin Utara?

7

2. Bagaimanakah perkembangan kecerdasan kognitif anak dalam mengenal

konsep bilangan 1-10 melalui penggunaan media bahan alam pada anak

kelompok A di RA Datu Abulung Banjarmasin Utara?

C. Tujuan Penelitian

Berdasarkan rumusan masalah diatas maka tujuan penelitian yang

dilaksanakan dalam perbaikan ini untuk mengetahui:

1. Aktivitas anak dalam penggunaan media bahan alam untuk meningkatkan

kecerdasan kognitif dalam mengenal konsep bilangan 1-10 pada anak

kelompok A di RA Datu Abulung Banjarmasin Utara.

2. Perkembangan kecerdasan kognitif anak dalam mengenal konsep bilangan

1-10 melalui penggunaan media bahan alam pada anak kelompok A di RA

Datu Abulung Banjarmasin Utara.

D. Manfaat Penelitian

1. Bagi Anak

Dapat meningkatkan aspek kognitif anak terutama dalam

kemampuan mengenal konsep bilangan 1-10 melalui media bahan alam.

2. Bagi Guru

Dengan media bahan alam dapat menambah pengetahuan guru

tentang cara mengembangkan kemampuan kognitif anak, khususnya dalam

mengenal konsep bilangan sehingga dapat menghasilkan peningkatan

kualitas anak didiknya.

8

3. Bagi Orang Tua

Dapat menambah wawasan orang tua tentang mamfaat dan fungsi

media bahan alam yang tepat bagi perkembangan aspek kognitif anak

sehingga dapat berkembang secara oftimal.

3. Bagi Sekolah

Sebagai bahan referensi untuk mengembangkan kualitas anak didik

khususnya yang berhubungan dengan peningkatan kemampuan kognitif

seperti kemampuan mengenal konsep bilangan.

E. Definisi Operasional

Untuk memerjelas setiap variabel yang terdapat dalam penelitian ini, maka

diberikan penjelasan istilah berikut:

1. Kemampuan Mengenal Konsep Bilangan

Kemampuan mengenal konsep bilangan pada anak usia 4-5 tahun

yaitu anak mampu membilang, menyebut urutan bilangan dari 1-10,

membuat urutan bilangan 1 sampai 10 dengan benda-benda hingga 10,

membedakan dan membuat dua kumpulan benda yang sama jumlahnya,

yang tidak sama, lebih banyak lebih sedikit.

2. Media Bahan Alam

Media bahan alam adalah segala sesuatu yang berasal dari alam

yang dapat digunakan untuk menyalurkan pesan pembelajaran seperti

misalnya: batu-batuan, ranting, daun, dan biji-bijian. Media bahan alam

mempunyai mamfaat dalam meningkatkan kemampuan mengenal konsep

9

bilangan 1-10. Bahan alam yang digunakan yaitu batu-batuan, ranting,

daun dan biji-bijian.

3. Anak Kelompok A (Usia 4-5 tahun)

Anak pada usia 4-5 tahun banyak memperhatikan, membicarakan,

dan mempertanyakan berbagai hal yang dilihat dan didengarnya, terutama

hal yang baru. Anak bersifat eksploratif dan berjiwa petualang. Terdorong

oleh rasa ingin tahu yang kuat terhadap sesuatu hal, anak lazimnya senang

menjelajah, mencoba, dan mempelajari hal-hal yang baru.
8

F. Penelitian Terdahulu

Pertama, skripsi yang ditulis oleh Winarsi dan Mas‟udah, tahun 2017,

yang berjudul “ Meningkatkan Kemampuan Mengenal Konsep Bilangan 1-10

Melalui Media Biji-Bijian Pada Kelompok A Di TK Darul Hikmah 2 Karangan

Bareng Jombang”, Jurusan PG-PAUD, Fakultas Ilmu Pendidikan, Universitas

Negeri Surabaya. Penelitian ini bertujuan untuk mendeskripsikan aktivitas anak

dalam meningkatkan kemampuan mengenal Konsep bilangan 1-10 melalui media

biji-bijian. Teknik analisis data penelitian ini menggunakan statistik deskritif yaitu

berdasarkan analisis dan refleksi pada siklus 1 dan 2. Hasil penelitian ini

menghasilkan peningkatan di siklus kedua yang sudah mencapai target

keberhasilan yang diharapkan yaitu >80%.
9
Hasil penelitian diatas maka media

8
Dadan Suryana dan Nenny Mahyudin. Dasar-dasar Pendidikan TK,(Tangerang Selatan:

Universitas Terbuka. 2013), h 2.30.

9
Winarsih dan Mas‟udah, “Meningkatkan Kemampuan Mengenal Konsep Bilangan 1-10

Melalui Media Biji-bijian Pada Kelompok A Di TK Darul Hikmah 2 Karangan Bareng Jombang)”,

Skripsi, Fakultas Ilmu Pendidikan, Universitas Negeri Surabaya, 2017.

10

biji-bijian mampu meningkatkan kemampuan mengenal konsep bilangan 1-10

pada anak kelompok A TK Darul Hikmah 2 Karangan Bareng Jombang.

Persamaan penelitian ini adalah sama-sama mempunyai tujuan untuk

meningkatkan kemampuan mengenal konsep bilangan 1-10 melalui media biji-

bijian. Adapun perbedaan penelitian ini adalah pada media yang digunakan, yaitu

batu-batuan, ranting dan daun, serta subjek penelitiannya adalah RA Datu

Abulung Banjarmasin Utara.

Kedua, Penelitian dilakukan oleh Ulfa Rohmawati yang berjudul

“Mengembangkan Kemampuan Berhitung Melalui Metode Bermain

Menggunakan Media Bahan Alam Pada Anak Kelompok A TK Plus Miftahul

Ulum Bendosari Kras Kediri,” Perkembangan kognitif anak di Plus Miftahul

Ulum Bendosari Kras Kediri masih rendah. Hal ini disebabkan oleh proses guru

yang kurang memamfaatkan sumber belajar dan kurangnya penggunaan media

bahan alam untuk mengembangkan kemampuan berhitung anak. Jenis penelitian

ini adalah Penelitian Tindakan Kelas yang bertujuan untuk meningkatkan

kemampuan kognitif anak di kelompok A yang jumlahnya lima belas orang. Data

penelitian melalui observasi dan dokumentasi. Hasil penelitian dilakukan melalui

tiga siklus, yaitu siklus I, II, dan III. Pada siklus III, terjadi

peningkatan.
10

Kesimpulan dari penelitian yang dilakukan bahwa mengembangan

kemampuan berhitung melalui metode bermain menggunakan media bahan alam

mengalami peningkatan. Persamaan penelitian ini adalah sama-sama berfokus

pada peningkatan kemampuan kognitif anak dan metode yang digunakan dalam

10

Ulfa Rohmawati, “Mengembangkan Kemampuan Berhitung Melalui Metode Bermain

Menggunakan Media Bahan Alam Pada Anak Kelompok A TK Plus Miftahul Ulum Bendosari

Kras Kediri”, Skripsi, Fakultas FKIF-PG_PAUD Universitas Nusantara PGRI Kediri 2016.

11

penelitian adalah menggunakan penelitian tindakan kelas serta media yang

digunakan adalah media bahan alam. Adapun perbedaan penelitian ini adalah

kegiatan yang dilakukan yaitu subjek penelitiannya adalah RA Datu Abulung

Banjarmasin Utara.

Ketiga, skripsi yang ditulis oleh Ni Luh Sri Purnatih, dkk. Mahasiswi

Fakultas Ekonomi dan Hummaniora jurusan Program Studi Pendidikan Guru

Pendidikan Anak Usia Dini, Universitas Dhyana Pura Tahun 2017 dengan judul

skripsi “Implementasi Metode Bermain Berbantuan Bahan Alam Untuk

Meningkatkan Kemampuan Mengenal Bilangan Pada Kelompok A TK Widya

Puspita Canggu.” Penelitian ini merupakan Penelitian Tindakan Kelas (PTK).

Tujuan penelitian ini untuk meningkatkan kemampuan mengenal bilangan melalui

metode bermain berbantuan bahan alam di kelompok A TK Widya Puspita,

Canggu. Hasil penelitian ini menunjukkan bahwa Implementasi Metode Bermain

Berbantuan Bahan Alam dapat Meningkatkan Kemampuan Mengenal Bilangan

Pada Kelompok A TK Widya Puspita, Canggu.
11

Persamaan penelitian ini

adalahsama-sama berfokus pada peningkatan kemampuan kognitif anak dan

metode penelitian yang digunakan pada penelitian adalah menggunakan Penelitian

Tindakan Kelas. Adapun perbedaan penelitian ini adalah yaitu subjek

penelitiannya adalah RA Datu Abulung Banjarmasin Utara.

11

Ni Luh Sri Purnatih, dkk, “Implementasi Metode Bermain Berbantuan Bahan Alam Untuk

Meningkatkan Kemampuan Mengenal Bilangan Pada Kelompok A TK Widya Puspita Canggu”,

Skripsi, Fakultas Ekonomika dan Humaniora Universitas Dhyana Pura 2017.

