
Hubungan Kegiatan Ekstrakurikuler Pendidikan Kepramukaan dengan Kemandirian Siswa Kelas IV dan Kelas V Sekolah Dasar Negeri 5 Kota Bengkulu

Mike Wahyu Fadma

Universitas Bengkulu,
mikewahyufadma@yahoo.com

Lukman

Universitas Bengkulu
toplukman23@gmail.com

Resnani

Universitas Bengkulu
resnani12@gmail.com

Abstract

This study aims to determine the relationship of extracurricular activities scouting education (X) with the independence of students (Y) class IV and class V As Basic State 5 Bengkulu City. This type of research is quantitative research. The population of this study amounted to 286 students. The sample in this research is 72 students with random sampling sampling technique. Data collection techniques used questionnaires. The research instrument was tested using validity and reliability. While prerequisite analysis test by using normality test and homogeneity test. Data analysis technique is done by using "Product Moment Correlation" formula. This technique is used to determine the significance of independent variable relation and dependent variable by r_{hitung} count with r_{tabel} with 5% significant level. Based on the results of data analysis obtained $r_{hitung} = 0.94 > r_{tabel} = 0.235$ which means there is a relationship of extracurricular activity scouting education with independence with a very strong interpretation. Furthermore, the results of significance test obtained $t_{hitung} 23.14 \geq t_{tabel} = 1.671$ which means there is a significant relationship between variables, with contribution of 88.36% between extracurricular activities scouting education with independence of students in grade IV and class V As Basic State 5 Bengkulu City . Based on this, it can be concluded that H_a accepted, where there is a relationship of extracurricular activity of scouting education with the independence of students in grade IV and class V State Elementary School 5 Kota Bengkulu.

Keywords: *Extracurricular activity of scouting education, student independence*

Abstrak

Penelitian ini bertujuan untuk mengetahui hubungan kegiatan ekstrakurikuler pendidikan kependuan (X) dengan kemandirian siswa (Y) kelas IV dan kelas V Sebagai Dasar Negeri 5 Kota Bengkulu. Jenis penelitian ini adalah penelitian kuantitatif. Populasi penelitian ini berjumlah 286 siswa. Sampel dalam penelitian ini adalah 72 siswa dengan teknik pengambilan sampel random sampling. Teknik pengumpulan data menggunakan kuesioner. Instrumen penelitian diuji menggunakan validitas dan reliabilitas. Sedangkan uji prasyarat analisis dengan menggunakan uji normalitas dan uji homogenitas. Teknik analisis data dilakukan dengan menggunakan rumus "Product Moment Correlation". Teknik ini digunakan untuk mengetahui signifikansi hubungan variabel independen dan variabel dependen dengan perhitungan r hitung dengan rtabel dengan taraf signifikan 5%. Berdasarkan hasil analisis data diperoleh $r_{hitung} = 0,94 > r_{tabel} = 0,235$ yang berarti ada hubungan kegiatan ekstrakurikuler pendidikan kependuan dengan kemandirian dengan interpretasi yang sangat kuat. Selanjutnya, hasil uji signifikansi diperoleh $t_{hitung} 23,14 \geq t_{tabel} = 1,671$ yang berarti ada hubungan yang signifikan antar variabel, dengan kontribusi 88,36% antara kegiatan ekstrakurikuler kependuan pendidikan dengan kemandirian siswa di kelas IV dan kelas V Sebagai Dasar Negara 5 Kota Bengkulu. Berdasarkan hal ini, dapat disimpulkan bahwa H_0 diterima, di mana terdapat hubungan kegiatan ekstrakurikuler pendidikan kependuan dengan kemandirian siswa kelas IV dan kelas V Sekolah Dasar Negeri 5 Kota Bengkulu.

Kata kunci: Kegiatan ekstrakurikuler pendidikan kependuan, kemandirian siswa

Pendahuluan

Pendidikan merupakan satu dari sekian banyak hal yang tidak dapat dipisahkan dalam kehidupan manusia. Melalui pendidikan, seseorang dapat meningkatkan kesejahteraan hidupnya. Pendidikan juga membuat seorang individu semakin berkembang serta dapat menggali potensi diri. Selain itu, pendidikan juga dipandang sebagai salah satu aspek yang memiliki peranan pokok dalam mempersiapkan sekaligus membentuk generasi muda dimasa yang akan datang. Dalam Undang-undang Nomor 20 Tahun 2003 dinyatakan bahwa pendidikan merupakan usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar siswa secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.

Pendidikan di sekolah, selain mengembangkan aspek intelektual juga mengembangkan aspek perilaku pada setiap diri siswa guna untuk mendukung dalam menyiapkan sumber daya manusia yang bermutu dan berkualitas. Hal ini disebabkan karena manusia merupakan makhluk sosial yang akan berinteraksi dengan lingkungan. Cara seorang berperilaku sangat menentukan diterima atau tidaknya seorang tersebut dalam lingkungannya. Untuk membiasakan seseorang berperilaku baik perlu dibimbing melalui karakter pada setiap diri peserta didik.

Menurut Najib (2016: 63) pendidikan karakter merupakan usaha sadar dan terencana yang dilakukan oleh guru dalam menginternalisasikan nilai-nilai kebaikan pada diri peserta didik agar peserta didik dapat berperilaku positif dalam

menjalin hubungan dengan Tuhan, dirinya sendiri, orang lain, dan makhluk ciptaan lainnya. Salah satu nilai karakter yang sedang mengalami penurunan yaitu kemandirian. Berdasarkan analisis Departemen Pendidikan Nasional dalam Aini (2012) dalam jurnal Pendidikan menyatakan bahwa “tingkat kemandirian siswa kurang, hal ini ditandai dengan siswa kurang percaya diri dengan kemampuannya, tidak mengerjakan tugas dan kurang memperhatikan guru pada saat kegiatan belajar mengajar berlangsung, melamun saat belajar, dan mengobrol dengan temannya, sehingga siswa belum menerapkan apa yang didapatnya selama pembelajaran dengan rutin, efektif, dan teratur.

Menurut Gunawan (2012: 34) kemandirian merupakan suatu sikap dan perilaku yang tidak mudah tergantung pada orang lain dalam menyelesaikan tugas-tugas. Kemandirian oleh sebagian orang merupakan hal yang mudah diucapkan namun sangat sulit untuk diterapkan dalam kehidupan. Hal ini dapat dilihat dalam kehidupan sehari-hari seperti masih banyaknya anak sekolah dasar yang tidak bisa melakukan hal-hal kecil dan masih membutuhkan orang lain. Selama peneliti melakukan magang di sekolah dasar negeri Kota Bengkulu masih banyak siswa yang kurang mandiri pada saat kegiatan ekstrakurikuler pendidikan kepramukaan. Misalnya, masih ada siswa yang pada saat kegiatan ekstrakurikuler pendidikan kepramukaan yang ditemani orang tua, latihan tidak serius, datang telat, tidak akan memulai latihan jika pembina belum menegur atau belum datang, tidak memakai pakaian lengkap pramuka, tidak menghargai teman, tidak mengetahui tanda-tanda pengenalan Gerakan Pramuka, tidak memahami kode kehormatan pramuka, tidak membayar iuran rutin, membuang sampah sembarangan, susah diatur saat latihan, dalam upacara masih pembina yang menyiapkan perlengkapan, dalam baris-berbaris susah diatur atau masih saling mengatur. Padahal melalui kegiatan ekstrakurikuler pendidikan kepramukaan dapat membentuk kemandirian siswa.

Kegiatan ekstrakurikuler pendidikan kepramukaan merupakan salah satu ekstrakurikuler wajib yang harus ada di sekolah dasar yang dituangkan dalam kurikulum 2013. Ekstrakurikuler pendidikan kepramukaan bertujuan untuk membentuk karakter anggota pramuka dan mencerdaskan, serta melatih anggota pramuka sebagai warga negara yang mampu bersaing dan tentunya sebagai tempat anggota pramuka dididik dan dibina karakternya.

Menurut Rahmatia (2015: 21) tujuan kegiatan kepramukaan yang merupakan bagian dari ekstrakurikuler pendidikan kepramukaan yaitu memiliki kepribadian yang beriman, bertakwa, berakhlak mulia, berjiwa patriotik, taat hukum, disiplin, mandiri, menjunjung tinggi nilai-nilai luhur bangsa, berkecakapan hidup, serta jasmani dan rohani. Sejalan dengan hal tersebut Hidayat (2012: 20) menambahkan bahwa kegiatan pendidikan kepramukaan dapat membangun akhlak siswa bangsa yang baik, berbudi pekerti, berpikir positif, tangguh, percaya diri, mandiri, disiplin, inovatif, dan rukun serta memiliki kesetiakawanan. Dari penjelasan di atas dapat disimpulkan bahwa untuk membentuk sikap kemandirian siswa dapat dilakukan melalui kegiatan ekstrakurikuler pendidikan kepramukaan karena dalam kegiatan pendidikan kepramukaan siswa dibiasakan untuk menjaga ketakwaannya kepada Tuhan Yang Maha Esa, bertanggung jawab dalam mengerjakan pekerjaannya, serta tidak mudah bergantung pada orang lain dalam menyelesaikan suatu kegiatan atau permasalahan. Berdasarkan uraian di atas, peneliti tertarik melakukan penelitian mengenai “Hubungan Kegiatan Ekstrakurikuler Pendidikan Kepramukaan dengan Kemandirian Siswa Kelas IV dan Kelas V Sekolah Dasar Negeri 5 Kota Bengkulu”.

Berdasarkan uraian pada latar belakang di atas, maka rumusan masalah dalam penelitian ini adalah apakah terdapat hubungan kegiatan ekstrakurikuler pendidikan kepramukaan dengan kemandirian siswa kelas IV dan kelas V SD Negeri 5 Kota Bengkulu?

Tujuan dari penelitian ini adalah untuk mengetahui, “Hubungan Kegiatan Ekstrakurikuler Pendidikan Kepramukaan dengan Kemandirian Siswa kelas IV dan kelas V SD Negeri 5 Kota Bengkulu”.

Metode

Jenis penelitian dalam penelitian ini adalah penelitian kuantitatif dengan menggunakan metode penelitian korelasi *product moment*. Metode ini digunakan untuk mencari hubungan dan membuktikan hipotesis hubungan dua variabel atau lebih.

Populasi dalam penelitian ini berjumlah 286 siswa yang terdiri dari kelas IVA, IVB, IVC, IVD, VA, VB, VC, dan VD. Teknik pengambilan sampel menggunakan teknik *Random Sampling* yaitu teknik pengambilan sampel dilakukan secara acak dari jumlah populasi tanpa memperhatikan strata yang ada dalam populasi itu. Dengan jumlah sampel 72 siswa. teknik pengumpulan data berupa angket. Instrument penelitian lembar angket.

Hasil

Untuk melihat gambaran kegiatan ekstrakurikuler pendidikan kepramukaan, peneliti menganalisis hasil pengisian angket kegiatan ekstrakurikuler pendidikan kepramukaan dengan menghitung masing-masing item pernyataan. Untuk anket kegiatan ekstrakurikuler pendidikan kepramukaan terdapat 4 siswa atau sebesar 6% kegiatan ekstrakurikuler pendidikan kepramukaan termasuk kategori sangat kurang sekali, 4 siswa atau sebesar 6% termasuk kategori sangat kurang, 13 siswa atau sebesar 18% termasuk kategori kurang dan kategori cukup, 17 siswa atau sebesar 23% termasuk kategori sangat cukup, 12 siswa atau sebesar 16% termasuk kategori baik, 5 siswa atau sebesar 7% termasuk kategori sangat baik, dan 4 siswa atau sebesar 6% termasuk kategori sangat baik.

Sedangkan untuk angket kemandirian siswa terdapat 5 siswa atau sebesar 7% kemandirian siswa termasuk kategori sangat kurang sekali, 4 siswa atau sebesar 6% termasuk kategori sangat kurang, 10 siswa atau sebesar 14% termasuk kategori kurang, 17 siswa atau sebesar 24% kategori cukup, 20 siswa atau sebesar 28% termasuk kategori sangat cukup, 9 siswa atau sebesar 12% termasuk kategori baik, 6 siswa atau sebesar 8% termasuk kategori sangat baik, dan 1 siswa atau sebesar 1% termasuk kategori sangat baik.

Uji normalitas dilakukan dengan menggunakan Chi Kuadrat. Berdasarkan perhitungan didapat hasil angket kegiatan ekstrakurikuler pendidikan kepramukaan menunjukkan bahwa nilai X^2_{hitung} sebesar 4,47. Dan hasil angket kemandirian siswa menunjukkan bahwa X^2_{hitung} sebesar 5,37. Sedangkan untuk nilai X^2_{tabel} pada taraf signifikan 5% keduanya sama-sama memiliki nilai 14,067.

Setelah melakukan uji normalitas kedua sampel, selanjutnya dilakukan uji homogenitas menggunakan rumus uji-F. Maka didapat nilai F_{hitung} sebesar 1,29 lebih kecil daripada nilai F_{tabel} pada taraf signifikan 5 % yaitu sebesar 1,47. Sehingga status varian angket kegiatan ekstrakurikuler pendidikan kepramukaan dan angket kemandirian siswa berasal dari varian yang homogen.

Untuk menguji hipotesis, menggunakan rumus *korelasi pearson product moment*. Uji *korelasi person product moment* yang dilakukan peneliti berdasarkan criteria pengujian yaitu jika $r_{hitung} \geq r_{tabel}$ maka hipotesis diterima yaitu terdapat hubungan

yang signifikan. Berdasarkan perhitungan tersebut diperoleh hasil $r_{hitung} = 0,94$ dengan taraf signifikan (α) = 0,05 didapat $r_{tabel} = 0,235$. Dari perhitungan tersebut menunjukkan bahwa $r_{hitung} > r_{tabel}$, maka didapatkan bahwa hipotesis diterima dan tingkat hubungan koefisien korelasinya termasuk tingkat hubungan yang sangat kuat. Dengan besar sumbangan kontribusinya 88,36% dan nilai signifikan t_{hitung} sebesar 23,14 dengan taraf signifikan (α) = 0,05 didapat $t_{tabel} = 1,671$.

Pembahasan

Berdasarkan hasil penelitian pada tanggal 9 dan 11 Maret 2017 yang telah dilakukan langkah-langkah analisis datanya, memberikan gambaran yang jelas terhadap masalah yang dibahas. Dari hasil penelitian kegiatan ekstrakurikuler pendidikan kepramukaan diperoleh nilai tertinggi siswa 122 dan nilai terendah 78. Siswa yang memperoleh 78-83 berjumlah 4 siswa tergolong kriteria sangat kurang sekali. Untuk rentang nilai 84-89 berjumlah 4 siswa tergolong kriteria sangat kurang. Untuk rentang nilai 90-95 berjumlah 13 siswa tergolong kriteria kurang. Untuk rentang nilai 96-101 berjumlah 13 siswa tergolong kriteria cukup. Untuk rentang nilai 102-107 berjumlah 17 siswa tergolong kriteria sangat cukup. Untuk rentang nilai 108-113 berjumlah 12 siswa tergolong kriteria baik. Untuk rentang nilai 114-119 berjumlah 5 siswa tergolong kriteria sangat baik. Untuk rentang nilai 120-125 berjumlah 4 siswa tergolong kriteria sangat baik sekali.

Sedangkan hasil penelitian tentang kemandirian siswa (Y) nilai tertinggi 121 dan nilai terendah 85. Siswa yang memperoleh 85-89 berjumlah 5 siswa tergolong kriteria sangat kurang sekali. Untuk rentang nilai 90-94 berjumlah 4 siswa tergolong kriteria sangat kurang. Untuk rentang nilai 95-99 berjumlah 10 siswa tergolong kriteria kurang. Untuk rentang nilai 100-104 berjumlah 17 siswa tergolong kriteria cukup. Untuk rentang nilai 105-109 berjumlah 20 siswa tergolong kriteria sangat cukup. Untuk rentang nilai 110-114 berjumlah 9 siswa tergolong kriteria baik. Untuk rentang nilai 115-119 berjumlah 6 siswa tergolong kriteria sangat baik. Untuk rentang nilai 120-124 berjumlah 1 siswa tergolong kriteria sangat baik sekali.

Berdasarkan hasil deskripsi data kedua variabel yaitu kegiatan ekstrakurikuler pendidikan kepramukaan (X) dan kemandirian siswa (Y) maka dilakukan pengujian hipotesis. Untuk uji hipotesis peneliti menggunakan rumus *Product Moment*. Hasil penelitian yang dilakukan diketahui bahwa nilai r_{hitung} lebih besar daripada nilai r_{tabel} ($0,94 \geq 0,235$) dengan tingkat signifikan ($t_{hitung} = 23,14 > t_{tabel} = 1,671$). Hasil perhitungan tersebut menunjukkan bahwa kegiatan ekstrakurikuler pendidikan kepramukaan dengan kemandirian siswa kelas IV dan kelas V SD Negeri 5 Kota Bengkulu terdapat hubungan yang sangat kuat, karena berada pada rentang anatar 0,80-1,000. Berdasarkan hasil analisis tersebut dapat disimpulkan bahwa kegiatan ekstrakurikuler pendidikan kepramukaan memiliki hubungan yang signifikan dengan kemandirian siswa kelas IV dan kelas V SD Negeri 5 Kota Bengkulu.

Hal ini sesuai dengan pendapat Team DAP (2012: 39) bahwa proses kegiatan ekstrakurikuler pendidikan kepramukaan yang membentuk peserta didik agar berjiwa merdeka, disiplin, dan mandiri dalam hubungan timbal balik antar manusia. Siswa bisa mandiri dengan ikut serta dalam kegiatan ekstrakurikuler pendidikan kepramukaan. Semakin terlibat siswa dalam kegiatan ekstrakurikuler pendidikan kepramukaan maka akan semakin tinggi tingkat kemandiriannya, hubungan dengan teman, komunikasi, kerjasama, kepemimpinan, dan solidaritas. Sebaliknya semakin jarang siswa terlibat dalam kegiatan ekstrakurikuler pendidikan kepramukaan maka semakin rendah tingkat kemandiriannya, hubungan dengan teman, komunikasi, kerjasama, kepemimpinan, dan solidaritas. Pernyataan tersebut juga didukung oleh Daud (2011: 18) bahwa kegiatan ekstrakurikuler pendidikan

kepramukaan akan membantu siswa dalam mengembangkan hubungan dengan teman, komunikasi, kemandirian, kerjasama, kepemimpinan dan solidaritas.

Berdasarkan lembar angket kegiatan ekstrakurikuler pendidikan kepramukaan dan angket kemandirian siswa, dapat diketahui bahwa pada dasarnya antara skor kegiatan ekstrakurikuler pendidikan kepramukaan dan kemandirian sudah memenuhi kriteria. Namun ada 2 orang siswa yang belum memenuhi kriteria yaitu siswa ke-50 dan siswa ke-62. Untuk siswa yang ke-50 memperoleh skor 110 pada angket kegiatan ekstrakurikuler pendidikan kepramukaan dengan kriteria baik, dan untuk angket kemandirian siswa diperoleh skor sebesar 98 dengan kriteria kurang. Sedangkan siswa yang ke-62 memperoleh skor 102 pada angket kegiatan ekstrakurikuler pendidikan kepramukaan dengan kriteria sangat cukup, dan untuk angket kemandirian siswa memperoleh skor sebesar 92 dengan kriteria sangat kurang.

Berdasarkan hasil penelitian diperoleh besarnya sumbangan kontribusi variabel kegiatan ekstrakurikuler pendidikan kepramukaan (X) terhadap variabel kemandirian siswa (Y) yaitu sebesar 88,36%. Sisanya 11,64% yang dipengaruhi oleh faktor lainnya yang tidak diteliti pada penelitian ini. Hal ini sesuai dengan pendapat Suharto (2011: 340) bahwa kegiatan ekstrakurikuler pendidikan kepramukaan menjadi penggerak utama dalam pengembangan dirinya sendiri, untuk menjadi orang yang mandiri, siap membantu sesamanya sebagaimana dinyatakan dalam satya dan darma.

Berdasarkan penjelasan tersebut dapat diketahui bahwa semakin terlibat siswa dalam kegiatan ekstrakurikuler pendidikan kepramukaan maka semakin tinggi pula tingkat kemandiriannya, begitu juga sebaliknya semakin kurang keterlibatan siswa dalam kegiatan ekstrakurikuler pendidikan kepramukaan maka semakin rendah pula tingkat kemandirian siswa. Namun tidak hanya kegiatan ekstrakurikuler pendidikan kepramukaan saja yang berhubungan dengan kemandirian siswa, tetapi banyak juga faktor-faktor lain yang berhubungan dengan kemandirian siswa.

Simpulan

Berdasarkan hasil penelitian dan pembahasan maka diperoleh hasil dari perhitungan korelasi dengan r_{hitung} sebesar 0,94 dan r_{tabel} sebesar 0,235, dengan taraf signifikan 5% dan $\alpha = 0,05$ sehingga termasuk ke dalam taraf hubungan yang sangat kuat. Sedangkan, untuk sumbangan (kontribusi) kegiatan ekstrakurikuler pendidikan kepramukaan terhadap kemandirian siswa sebesar 88,36%. Dengan demikian, dapat disimpulkan bahwa terdapat hubungan yang sangat kuat antara kegiatan ekstrakurikuler pendidikan kepramukaan dengan kemandirian siswa kelas IV dan kelas V Sekolah Dasar Negeri 5 Kota Bengkulu.

Saran

Bagi siswa yang kurang terlibat dalam kegiatan ekstrakurikuler pendidikan kepramukaan diharapkan lebih terlibat lagi, guna meningkatkan sikap kemandirian siswa tersebut. Bagi pembina pramuka supaya dapat memberikan bimbingan khusus kepada siswa yang belum berhasil dalam membentuk sikap kemandiriannya. Sedangkan bagi peneliti selanjutnya dapat meneliti permasalahan yang sama namun dapat dihubungkan dengan nilai karakter lainnya atau juga kegiatan-kegiatan lainnya dalam ekstrakurikuler pendidikan kepramukaan.

Referensi

- Daud, A. 2011. *Syarat Kecakapan Umum*. Jakarta: Kwartir Nasional Gerakan Pramuka.
- Gunawan, H. 2012. *Pendidikan Karakter*. Bandung: Alfabeta.
- Hidayat, H. & Insan, S. 2012. *Pendidikan Budaya Karakter Bangsa*. Bandung: CV. Gema Buku Nusantara.
- Najib, M. et al. 2016. *Manajemen Strategi Pendidikan Karakter*. Yogyakarta: Penerbit Gava Media.
- Rahmatia, D. 2015. *Buku Pintar Pramuka*. Jakarta: Bee Media Pustaka.
- Team DAP. 2012. *Buku Pintar Pramuka*. Jakarta: DAP Jakarta
- Undang-undang No 20 tahun 2003 *Tentang Sistem Pendidikan Nasional*. Sekretariat Negara: Jakarta, diakses 22 November 2016.