

Jurnal Transformasi

Volume 7 Nomor 1 Edisi Maret 2021

PLS FIPP UNDIKMA

Volume 7 Nomor 1 Edisi Maret 2021

Jurnal Pendidikan Non Formal

ISSN: 2442-5842

TRANSFORMASI

Jurnal Penelitian dan Pengembangan Pendidikan Non Formal-Informal

T
R
A
N
S
F
O
R
M
A
S
I

Diterbitkan Oleh:

PROGRAM STUDI PENDIDIKAN LUAR SEKOLAH
FAKULTAS ILMU PENDIDIKAN DAN PSIKOLOGI
UNIVERSITAS PENDIDIKAN MANDALIKA

TRANSFORMASI

Jurnal Penelitian dan Pengembangan Pendidikan Non Formal-Informal

Terbit dua kali setahun pada Bulan Maret dan September. Berisi artikel hasil penelitian dan kajian konseptual di bidang Pendidikan Non Formal dan Informal (Pendidikan Luar Sekolah).

Dewan Redaksi

Pelindung dan Penasihat	Prof. Drs. Kusno, DEA., Ph.D : Dr. Akhmad Sukri Drs. Wayan Tamba, M.Pd
Penanggung Jawab	: Herlina, S.P., M.Pd
Ketua Penyunting	: Kholisussa'di, S.Pd., M.Pd
Sekretaris Penyunting	: Wahyu Winandi, S.Pd
Penyunting Ahli	: 1. Prof. Dr. Supriyono, M.Pd. (Universitas Negeri Malang) 2. Prof. Dr. Wayan Maba (Universitas Mahasaraswati) 3. Dr. Gunarti Dwi Lestari, M.Pd (Universitas Negeri Surabaya) 4. Drs. Mukhlis, M.Ag. (Universitas Islam Negeri Mataram)
(Mitra Bestari)	
Penyunting Pelaksana	: 1. Suharyani, M.Pd. 2. Lalu Muazzim, M.Pd 3. Ahmad yani, M.Pd.
Pelaksana Ketatalaksanaan	: 1. Wiwiek Zainar Sri Utami, M.Pd 2. Ni Made Sulastri, M.Pd
Desain Cover	: Wahyu Winandi, S.Pd

Alamat Redaksi:

Jurusan Pendidikan Luar Sekolah, Fakultas Ilmu Pendidikan, IKIP Mataram
Gedung Dwitiya, Lt.3. Jalan Pemuda No.59 A Mataram
Telp.(0370) 638991
Email: pnf_fip@ikipmataram.ac.id

Jurnal Transformasi menerima naskah tulisan otentik (hasil karya penulis) dan original (belum pernah dipublikasikan) mengenai Pendidikan Luar Sekolah (Pendidikan Non Formal- Informal), Pemberdayaan Masyarakat, dan Pengembangan Sumber Daya Manusia. Format penulisan disesuaikan dengan pedoman penulisan yang terdapat pada halaman belakang jurnal ini.

TRANSFORMASI

Jurnal Penelitian dan Pengembangan Pendidikan Non Formal-Informal

Terbit dua kali setahun pada Bulan Maret dan September. Berisi artikel hasil penelitian dan kajian

Daftar Isi

Halaman

Dewi Rayani

Efektivitas Pemberian Kegiatan Ramadan Dalam Menanamkan Sikap Disiplin dan Jujur Pada Siswa Kelas 1 Mi Al-Falah..... 1 - 6

Dwi Surya Febrianti, Herlina

Efektivitas Pola Membinaan Manajemen Pada Lembaga PKBM Haska Khafila Di Desa Selebung Ketangga Kecamatan Keruak Kabupaten Lombok Timur NTB Tahun 020/2021..... 7 - 16

Ni Made Sulastri

Identifikasi Perkembangan Kognitif Anak Usia 5-6 Tahun Pada Lembaga Pendidikan Anak Usia Dini..... 17 - 21

Rizki Melinda Islami, Kholisussa'di

Hubungan Motivasi Belajar Dengan Kemandirian Belajar Anak di Luar Sekolah Pada Pasa Covid 19 di Perumahan Kekerri Indah..... 22 - 28

Titi Putiha Hasmar, I Wayan Tamba

Pengaruh Pemberian Reward Terhadap Peningkatan Karakter Disiplin Anak Usia Dini Di TK Al- Azhar..... 29 - 34

Wiwiek Zainar Sri Utami

Pengaruh Penerapan Konseling Realita Terhadap Kejujuran Pada Siswa di SMP Negeri 10 Mataram..... 35 - 42

Zohratul Aini, Suharyani

Efektivitas Program Desa Membangun Terhadap Pendidikan Masyarakat di Dusun Bare Due Desa Sepapan Kecamatan Jerowaru..... 45 - 53

PENGARUH PEMBERIAN REWARD TERHADAP PENINGKATAN KARAKTER DISIPLIN ANAK USIA DINI DI TK AL- AZHAR SANDUBAYA

Titi Putiha Hasmar, I Wayan Tamba

Jurusan Pendidikan Luar Sekolah

Fakultas Ilmu Pendidikan dan Psikologi (FIPP) UNDIKMA Mataram

Email: titiputiha@gmail.com

wayantamba@undikma.ac.id

Abstrak: Disiplin merupakan suatu cara untuk memperbaiki tingkah laku yang salah. Disiplin juga mendorong, dan membantu anak agar memperoleh perasaan puas karena kesetiaan, kepatuhan dan mengajarkan kepada anak bagaimana berfikir secara teratur. *Reward* juga merupakan alat pendidikan untuk mendidik anak supaya dapat merasa senang, karena perbuatan atau pekerjaannya mendapat penghargaan. Adapun rumusan masalah dalam penelitian ini adalah: Apakah Ada Pengaruh Pemberian Reward Terhadap Peningkatan Karakter Disiplin Anak Usia Dini Di Taman Kanak-kanak (TK) Al- Azhar Sandubaya Kota Mataram Tahun 2020/2021?. Dalam penelitian ini metode yang pengumpulan data yang yang digunakan adalah metode observasi sebagai metode utama sedangkan metode dokumentasi dan wawancara sebagai metode pelengkap. Untuk menganalisis data menggunakan rumus t-test. Berdasarkan hasil analisis data dan pembahasan Bab IV, maka dapat disimpulkan bahwa: Ada Pengaruh Pemberian Reward Terhadap Peningkatan Karakter Disiplin Anak Usia Dini Di TK Al- Azhar Sandubaya Kota Mataram Tahun 2020/2021. Hal ini dapat dilihat dari hasil penelitian yaitu: nilai t_{hitung} sebesar 14,503 dan nilai pembandingan pada t_{tabel} 2,093, yang berarti bahwa nilai t_{hitung} lebih besar dari pada t_{tabel} ($18,633 > 2,093$) dengan demikian H_0 ditolak dan H_A diterima.

Kata kunci: *Reward*, Karakter, Kedisiplinan, Anak Usia Dini

Abstract: *Discipline is a way to correct wrong behavior. Discipline also encourages, and helps children to get a feeling of satisfaction because of loyalty, obedience and teaches children how to think regularly. Reward is also an educational tool to educate children so that they can feel happy, because their actions or work get an award. The formulation of the problem in this study is: Is there an effect of giving rewards on improving the character of early childhood discipline in Al-Azhar Sandubaya Kindergarten, Mataram City in 2020/2021?. In this study, the data collection method used is the observation method as the main method, while the documentation and interview methods are complementary methods. To analyze the data using the t-test formula. Based on the results of data analysis and discussion of Chapter IV, it can be concluded that: There is an Effect of Reward Giving on Increasing the Discipline Character of Early Childhood in Al-Azhar Sandubaya Kindergarten, Mataram City in 2020/2021. This can be seen from the results of the study, namely: the t-count value is 14.503 and the comparison value at t-table is 2.093, which means that the t-count is greater than t-table ($18.633 > 2.093$) thus H_0 is rejected and H_A is accepted.*

Keywords: *Reward, Character, Discipline, Early Childhood*

PENDAHULUAN

Masa usia dini yaitu usia dari 0 sampai 6 tahun yang merupakan masa emas dalam kehidupan anak. Pada masa ini anak adalah sebagai peniru yang baik. Oleh sebab itu inilah masa yang paling tepat bagi orang tua maupun guru di sekolah untuk menanamkan nilai-nilai karakter yang baik pada anak. Karena sejatinya pembentukan

karakter pada anak tidak bisa hanya dengan sekali jadi tapi dilakukan terus menerus sampai anak tersebut telah terbiasa melakukan nilai-nilai atau norma-norma baik yang ingin di tanamkan oleh orang tua maupun guru. Jadi, sangat tepatlah jika pembentukan karakter harus dilaksanakan sedini mungkin, terlebih lagi karena perkembangan anak pada usia dini sangat

mempengaruhi perkembangan anak selanjutnya.

Menurut Wuri Wuryandani (dalam Wibowo, A. 2012: 45) Pendidikan Anak Usia Dini (PAUD) adalah jenjang pendidikan sebelum pendidikan dasar, yang merupakan suatu upaya pembinaan yang ditujukan bagi anak sejak lahir sampai 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.

Undang – undang Sisdiknas Nomor 20 Tahun 2003 (dalam Wiyani, N. A. 2013: 13) di sebutkan bahwa: pendidikan nasional berfungsi untuk mengembangkan kemampuan dan serta membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia beriman, dan bertakwa kepada Tuhan Yang Maha Esa, Berahlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga negara yang demokratis serta bertanggung jawab.

Karakter disiplin merupakan karakter yang paling penting yang hendaknya dimiliki oleh setiap orang. Karena dengan memiliki karakter disiplinlah seseorang bisa meraih cita-citanya dan menjadi orang yang sukses. Bahkan sebuah negara bisa maju dan berkembang jika memiliki warga negara yang disiplin.

Menanamkan karakter disiplin pada anak tidak lah mudah, perlu ketekunan dan istiqomah dalam jangka waktu yang panjang. Ada beberapa cara yang dapat digunakan agar anak termotivasi dalam mematuhi peraturan atau tata tertib di sekolah maupun di rumah yaitu salah satunya dengan metode pemberian reward (penghargaan).

Berdasarkan hasil observasi yang dilakukan di Taman Kanak – Kanak (TK) Al-Azhar Sandubaya, di masing – masing kelas yang ada di sekolah tersebut peneliti menemukan masih saja ada anak yang menunjukkan perilaku kurang disiplin hal ini terlihat dari beberapa siswa yang datang terlambat ke sekolah, dan pada saat proses pembelajaran berlangsung seperti pada saat kegiatan pembukaan yaitu pada saat berdoa masih ada anak bercanda dan berbicara dengan temannya, atau pada saat bermain anak berebut mainan dengan temannya dan sebagainya. Hal ini berarti bahwa anak belum mematuhi dan memahami adanya aturan yang berlaku dalam proses pembelajaran berlangsung. Terutama pada kelompok B1 yang sebentar lagi akan melanjutkan sekolah ke jenjang berikutnya yaitu ke tingkat Sekolah Dasar (SD). Dengan adanya masalah kurang disiplin yang terjadi di sekolah tersebut, maka salah satu metode yang sering digunakan di sekolah untuk memotivasi anak yaitu dengan pemberian reward (penghargaan), yaitu berupa pujian atau pemberian hadiah. Dimana reward (penghargaan) diberikan ketika siswa dapat mengikuti kegiatan belajar – mengajar dengan tertib. Namun hal ini masih dirasakan kurang membuahkan hasil di karenakan penerapannya yang kurang maksimal dalam kegiatan belajar mengajar sehari-hari. Selain itu juga ada beberapa kendala lain seperti faktor dari dalam diri anak itu sendiri dan ada juga karena faktor orang tua yang sibuk bekerja sehingga selalu terlambat mengantarkan anak mereka ke sekolah atau bahkan bisa juga dari lingkungan sekitar yang tidak terlalu peduli terhadap pentingnya pendidikan anak.

Oleh karena itu penelitian ini bertujuan untuk mengetahui Pengaruh Pemberian Reward Terhadap Peningkatan Karakter Disiplin Anak di Taman Kanak – kanak (TK) Al-Azhar Sandubaya.

Adapun manfaat penelitian ini yaitu sebagai masukan bagi tenaga pengajar di TK Al-Azhar Sandubaya, sebagai bahan kajian dalam meningkatkan kedisiplinan siswa sehingga siswa lebuah siap melanjutkan ke jenjang pendidikan Sekolah Dasar (SD). Sebagai bahan pertimbangan bagi pembaca yang akan melakukan penelitian, khususnya tentang pengaruh pemberian reward terhadap peningkatan karakter disiplin anak usia dini.

METODE PENELITIAN

Rancangan yang digunakan oleh peneliti pada penelitian ini adalah Jenis penelitian pendekatan kuantitatif dengan metode eksperimen. Dimana pola pengukurannya menggunakan *One Group Pretest –posttest Design* dimana desain ini terdapat *pretest*, sebelum diberi perlakuan dan *posttest* setelah diberikan perlakuan. Menurut pendapat para ahli yang salah satunya yaitu (Sugiyono 2016: 74-75) mengatakan bahwa "dengan melakukan pretest dan posttest hasil dapat diketahui lebih akurat, karena dapat membandingkan

keadaan sebelum dan sesudah diberi perlakuan. Populasi dalam penelitian ini sebanyak 20 Anak PAUD dan sampel 20 Anak PAUD dengan menggunakan studi populasi. Instrumen penelitian adalah alat ukur yang meliputi seperti: angket atau kuesioner wawancara, dokumentasi dan lain sebagainya. Instrumen penelitian pada penelitian ini adalah pedoman observasi sebagai instrumen utama, sedangkan instrumen angket dan dokumentasi sebagai instrumen pelengkap. Teknik pengumpulan data menggunakan teknik observasi, wawancara dan dokumentasi. Adapun analisis statistik yang digunakan dalam penelitian ini menggunakan rumus *t-test*.

HASIL PENELITIAN DAN PEMBAHASAN

Menyusun tabel *deviasi* pre test dan post test dimaksudkan untuk mengetahui *deviasi* yang diperoleh sebelum dan sesudah pemberian *reward*. Cara menyusun tabel *deviasi pre –test* dan *post-test* lebih jelasnya dapat dilihat pada tabel dibawah ini:

Tabel Kerja Menghitung Nilai *t* Dengan Menggunakan Rumus *t-test*

No.	Inisial Siswa	Pre-test	Post-test	Gain (d) Post test – pre test	Xd (d-Md)	X ² d
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	A R	43	57	+14	-4	16
2	A M	37	62	+25	7	49
3	A P	60	73	+13	-5	25
4	A A	56	74	+18	0	0
5	D M F	54	74	+20	2	4
6	D A	33	44	+11	-7	49
7	D A	26	46	+20	2	4
8	F A B	39	55	+16	-2	4
9	G A	39	56	+17	-1	1
10	H S	25	47	+22	4	16
11	K A	54	70	+16	-2	4
12	M A	59	72	+13	-5	25
13	M Y A	59	73	+14	-4	16
14	M A P	59	74	+15	-3	9
15	M R A	33	58	+25	7	49
16	N M P	38	58	+20	2	4

17	Q B	39	57	+18	0	0
18	R D	52	73	+21	3	9
19	R A	46	62	+16	-2	4
20	Y Z A	38	64	+26	8	64
	Jumlah	889	1249	$\sum d = 360$	$Xd = 18$	$\sum X^2d = 355$

Setelah mengetahui deviasi dari masing-masing data pre-test dan post-test, maka langkah selanjutnya adalah memasukkan data kedalam rumus $Xd = d - Md$ dimana:

Xd = Deviasi masing –masing subyek ($d - Md$)

$\sum d$ = Jumlah (*Post test – pre test*)

$\sum x^2d$ = Jumlah kuadrat deviasi

$d.b$ = di tentukan dengan $N-1$

d = deviasi (*post test – pre test*)

N = Jumlah Sampel

Selanjutnya dapat di cari Md dengan

$$\text{rumus: } Md = \frac{\sum d}{N} = \frac{360}{20} = 18$$

Setelah Md diketahui baru dimasukkan ke dalam rumus t-test.

Berdasarkan hasil perhitungan t-test, ternyata nilai t di peroleh =18,633, kemudian nilai t tersebut di uji dengan nilai pembanding pada t table yang terdapat pada lampiran hal. 11 yaitu jika taraf kesalahan (α)5%, dengan derajat kebebasan ($dk = n-1$) = 20-1 = 19, maka akhirnya diperoleh nilai t tabel = 2,093

Karena nilai t hitung= 18.633 dan nilai t tabel = 2,093, hal ini menunjukkan bahwa nilai t hitung lebih besar dari pada nilai t tabel (18,633>2,093). Hasil ini berarti bahwa hipotesis nol (H_0) ditolak dan hipotesis alternative (H_a) diterima, maka dapat di tarik kesimpulan bahwa: ada pengaruh pemberian reward terhadap peningkatan karakter disiplin anak usia dini di Taman Kanak-kanak (TK) Al-Azhar Sandubaya kota Mataram.

Hasil analisis data yang diperoleh dalam penelitian adalah nilai thitung

sebesar 18,633 dan nilai ttabel dengan $N = 19$ menunjukkan nilai pada ttabel 2,093. Hal ini menunjukkan bahwa nilai thitung lebih besar dari pada nilai ttabel yaitu (18,633>2,093) yang berarti metode pemberian reward dapat meningkatkan karakter disiplin pada anak usia dini .

Dengan demikian dapat ditarik kesimpulan bahwa: Ada Pengaruh Pemberian Reward Terhadap Peningkatan Karakter Disiplin Anak Usia Dini Di Taman Kanak-kanak (TK) Al-Azhar Sandubaya Kota Mataram Tahun Pelajaran 2020/2021.

Hasil penelitian ini sesuai dengan teori fungsi dan peranan reward yang di kemukan oleh Hurlock (dalam Mufidah, Umri. 2013: 16).“Pemberian penghargaan mempunyai fungsi dan peranan penting dalam mengembangkan perilaku anak sesuai dengan cara yang di setuju masyarakat, diantaranya: 1). Penghargaan mempunyai nilai mendidik, 2). Penghargaan berfungsi sebagai motivasi, 3). Penghargaan Berfungsi Memperkuat Perilaku Yang Disetujui Secara Sosial”.

Penelitian ini juga sangat relevan dengan hasil penelitian Umri Mufidah Tahun 2013, Mahasiswi Universitas Negeri Semarang. Dengan skripsinya yang berjudul “Efektivitas Pemberian Reward Melalui Metode Token Ekonomi Untuk Meningkatkan Kedisiplinan Anak Usia Dini”. Hasil penelitiannya menunjukkan bahwa pemberian reward melalui token ekonomi efektif digunakan untuk meningkatkan kedisiplinan anak usia dini.

Dengan demikian dapat dikatakan bahwa pemberian reward mempunyai pengaruh yang sangat baik dalam

meningkatkan karakter disiplin anak usia dini. Oleh karena itu diharapkan kepada kepala sekolah maupun guru untuk tetap menerapkan metode ini guna untuk memotivasi anak agar bersemangat dalam mengikuti kegiatan pembelajaran maupun mengikuti tata tertib disekolah.

SARAN

Berdasarkan simpulan diatas, peneliti sarankan kepada:

1. Kepala sekolah, hendaknya metode pemberian reward ini tetap diterapkan disekolah guna untuk memotivasi siswa agar selalu semangat dalam kegiatan pembelajaran maupun mematuhi tata tertib disekolah.
2. Kepada para guru kelas, hendaknya menerapkan metode pemberian *reward* ini di setiap kegiatan pembelajaran karena metode ini sangat efektif dalam menertibkan siswa selama kegiatan pembelajaran berlangsung.
3. Bagi orangtua/wali, agar metode pemberian *reward* ini tidak hanya bisa di laksanakan di sekolah saja melainkan juga bisa dirumah untuk membantu para orangtua menanamkan karakter disiplin pada anak sejak usia dini.

DAFTAR PUSTAKA

- Arifah, U. 2018. *Penanaman Perilaku Disiplin Pada Anak Usia Dini Di Tk Aisyiyah II Ngadirejo Kartasura tahun Ajaran 2018/2109*. Tesis S1. Institut IKIP Mataram, 2011. *Pedoman Pembimbingan dan penulisan Karya Ilmiah*. Mataram: IKIP Mataram.
- Mufidah, U. 2013. *Efektivitas Pemberian Reward Melalui Metode Token Ekonomi Untuk Meningkatkan*

Kedisiplinan Anak Usia Dini. Tesis S1. Universitas Negeri Malang.

Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 146 Tahun 2014 Tentang Kurikulum 2013 Pendidikan Anak usia Dini. 2017. Jakarta: Direktorat Pembinaan Anak Usia Dini.

Sugiyono, 2011. *Statistika Untuk Penelitian*. Bandung: CV Alfabeta.

Wibowo, A. 2012. *Pendidikan Karakter Anak Usia Dini*. Yogyakarta: Pustaka Pelajar.

Wiyani, N. A. 2013. *Bina Karakter Anak Usia Dini*. Jogjakarta: Ar-Ruzz Media.