
39

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambar Umum Lokasi Penelitian

1. Sejarah singkat berdirinya Madrasah Ibtidaiyah Negeri 8 Banjar

Kecamatan Gambut Kabupaten Banjar

Madrasah Ibtidaiyah Negeri 8 Banjar, Madrasah ini, semula adalah

sebuah Madrasah Swasta yang didirikan dan dikelola oleh masyarakat/ BP3,

yang didirikan pada tahun 1952 dengan nama ‘NAHDATUS SHIBYAN”,

kemudian pada tahun 1970 madrasah ini di negerikan dan dijadikan Madrasah

Ibtidaiyah Negeri Teladan Sekecamatan Gambut .Pada tahun 1984/1985

Madrasah Ibtidaiyah Negeri ini mendapat bantuan rehap bangunan 3 buah

ruang oleh Departemen Agama. Pada tahun 1986/1987 dibangun lagi ruangan

sebanyak 4 buah, salah satunya dijadikan ruang guru. Dengan perjalanan begitu

panjang dengan tidak sedikit tantangan yang dihadapi, seperti ruang belajar

yang belum mencukupi dan cukup memprihatinkan.

Meskipun pihak sekolah sudah berupaya semaksimal mungkin untuk

memperbaikinya dengan dana yang sangat terbatas, maka pada tahun

1989/1999 Madrasah Ibtidaiyah Negeri Tambak Sirang Kecamatan Gambut

Kabupaten Banjar dijadikan Madrasah Ibtidaiyah Negeri Model yang mendapat

proyek bangunan dari pemerintah.Pada Tahun 2017 MIN Model Tambak

Sirang Berubah Nama Menjadi MIN 8 Banjar. Melalui bantuan BEP ADB-

LOAN berupa bangunan ruang belajar 3 buah, ruang perpustakaan 1

40

buah,ruang laboraturium IPA 1 buah , ruang Aula yang dijadikan ruang serba

guna1 buah. Disamping mendapat bangunan fisik juga mendapatkan peralatan

elektronik serta alat peraga untuk menunjang kegiatan belajar mengajar.

Sekolah ini beralamat di Jalan Irigasi Tambak Sirang Laut, Kecamatan Gambut

Kabupaten Banjar. Madrasah Ibtidaiyah Negeri 8 Banjar ini berada di desa

Tambak Sirang Laut ± 8 Km dari Kantor Kecamatan Gambut Kabupaten

Banjar.

Lingkungan mayoritas penduduknya dari masyarakat petani yang

mencapai 75 %, sedang yang berstatus Pegewai Negeri 20 % dan 5 % sebagai

swasta. Bangunan sekolahan di batasi pagar dengan bagian depan menghadap

kejalan, bagian kiri dan kanan adalah perumahan penduduk dan bagian

belakang adalah areal persawahan. Dalam pembinaan Madrasah Ibtidaiyah

Negeri ini, telah mendapatkan bantuan berupa peningkatan kualitas komponen

perangkat lunak, juga di berikan melalui pelatihan-pelatihan seperti tenaga

teknesi laboraturium, tenaga pustakawan dan pelatihan penggunaan komputer.

Bahkan Kepala Madrasah Ibtidaiyah Negeri 8 Banjar juga di latih dalam

penanganan managemen untuk mengembangkan Madrasah Ibtidaiyah Negeri

8 Banjar kearah yang lebih maju.

41

2. Visi dan Misi MIN 8 Banjar Kecamatan Gambut Kabupaten Banjar

Visi Madrasah Ibtidaiyah Negeri 8 Banjar yaitu : “Terwujudnya peserta

didik yang berimtaq, berakhlak mulia dan menguasai iptek”.

Misi Madrasah Ibtidaiyah Negeri 8 Banjar yaitu:

a. Mengembangkan kurikulum sesuai dengan standar pendidikan

nasional.

b. Menyiapkan generasi unggul yang memiliki potensi dibidang imtaq

dan iptek.

c. Membentuk sumber daya manusia yang berakhlaq mulia dan

berkepribadian Islami.

d. Menanam rasa kebersamaan, kesetiakawanan dan kekeluargaan.

e. Mengembangkan fasilitas (sarana prasarana) pendidikan.

f. Mengembangkan mutu kelembagaan dan manajegemen madrasah.

g. Mengembangkan standar pembiayaan.

h. Mengembangkan standar penilaian pendidikan.

3. Tujuan Madrasah merupakan jabaran dari visi dan misi Madrasah

Agar komunikatif dan bisa diukur sebagai berikut:

a. Memiliki perangkat pembelajaran yang lengkap untuk semua mata

pelajaran dan untuk semua jenjang .

b. Memiliki kurikulum muatan lokal yang disesuaikan dengan kondisi

madrasah

c. Memiliki tenaga pendidik dan kependidikan yang profesional dan

mengajar sesuai dengan latar belakang pendidikannya

42

d. Melaksanakan Pembelajaran yang sesuai dengan perkembangan di

dunia pendidikan (bernuansa CTL)

e. Memiliki sarana dan prasarana pendidikan yang memadai

4. Data Kepala Sekolah yang pernah menjabat, Guru, TU, dan Siswa

MIN 8 Banjar

Periode Kepemimpinan Kepala Madrasah Ibtidaiyah Negeri 8 Banjar

No Nama Kepala Madrasah Periode Tahun

1 H. Baseran 1952-1965

2 Abdul Wahab 1965- 1978

3 H. Syahbana 1978- 1982

4 H. M. Ilmi SD 1982- 1987

5 H. M. Thahir HD 1987- 1989

6 H. Rahmat Jumbri 1989- 1995

7 Drs. H.Abdul Wahab Syahrani 1995- 1999

8 Dra. Hj. Umi Kasum 1999- 2010

9 Abdul Halim, M.Pd.I 2010- 2013

10 Drs. Junaidi 2013 - 2017

11. Hj.Nahdah, S.Ag, MM 2017 – 2019

12. H. Syamsuri, S.Pd.I 2020 - Sekarang

43

5. Data keadaan guru dan staf tata usaha

Data keadaan guru dan staf tata usaha

di Madrasah Ibtidaiyah Negeri 8 Banjar

No Nama Jabatan Pendidikan

1 H. Syamsuri, S.Pd.I Kamad, Tematik S1 Fak Tarbiyah IAIN

2 Drs. H. Muslih Guru/ WK

Pengajaran

S1 Fak Tarbiyah IAIN

Antasari

3 Siti Asiah, S.Pd.I Guru S1 Fakultas Tarbiyah

IAIN Antasari

4 Lathipah, S.Pd.I Guru S1 Fakultas Tarbiyah

IAIN Antasari

5 Ahmadi, S.Pd.I Guru S1 Fakultas Tarbiyah

IAIN Antasari

6 Norherman,S.Pd Guru S1 FKIP UNLAM

7 Hj. Wardah, S.Pd.I Guru S1 Fakultas Tarbiyah

IAIN Antasari

8 Hj. Latifah S.Ag. Guru S1 Fakultas Tarbiyah

IAIN Antasari

9 Qadariah, S.Pd.I Guru S1 Fakultas Tarbiyah

IAIN Antasari

10 Rusmayani, S.Pd.I Guru/ Bendahara S1 Fakultas Tarbiyah

IAIN Antasari

44

11 Annita, S.Pd.I Guru S1 Fakultas Tarbiyah

IAIN Antasari

12 Hj. Norhijaziah, S.Ag. Guru S1 Fakultas Tarbiyah

IAIN Antasari

13 Salmah Mirawati,

S.Pd.I

Guru D2 IAIN Antasari

15 Ahmad Riadi, S.Pd. GTT S1 FKIP STIKIP

16 Hadijah, S.Pd. GTT S1 FKIP Uniska

17 Nana Mariana, S.Pd.I GTT S1 Fakultas Tarbiyah

IAIN Antasari

18 Ahmad Nordin,M.Pd.I Guru S2 Fak Tarbiyah STAI

19 Nidaul Khair Guru

20 Hayatun Nufus,

S.SOS.I

Pramubakti S1 Fak. Syariah IAIN

Antasari

21 Muhammad Baihaqi,

S.Pd

Pramubakti S1 FKIP Bahasa Inggris

UNLAM

45

6. Data jumlah siswa di Madrasah Ibtidaiyah Negeri 8 Banjar Tahun

Pelajaran 2020/2021

Mengenai keadaan siswa Madrasah Ibtidaiyah Negeri 8 banjar tahun

pelajaran 2020/2021 seluruhnya berjumlah 199 orang yang terdiri dari 108

laki-laki dan 91 perempuan. Untuk lebih jelasnya dapat dilihat pada tabel

berikut

Tabel Keadaan Siswa MIN 8 Banjar

Tahun Pelajaran 2020/2021

TINGKATAN

KELAS

SISWA
JUMLAH

LAKI-LAKI PEREMPUAN

KELAS I 26 19 45

KELAS II 16 18 34

KELAS III 22 15 37

KELAS IV 15 9 24

KELAS V 13 17 30

KELAS VI 16 13 29

JUMLAH

TOTAL
108 91 199

46

7. Sarana dan Prasarana MIN 8 Banjar

Keadaan bangunan dan sarana prasarana di MIN 8 Banjar kecamatan

Gambut dapat dikatakan sudah baik, baik dari segi kelengkapan, kualitas maupun

kuantitas. Adapun daftar sarana dan prasarana di MIN 8 Banjar kecamatan

Gambut adalah sebagai berikut:

Data sarana dan prasarana Madrasah Ibtidaiyah Negeri 8 Banjar

NO JENIS RUANGAN
JUMLAH

RUANGAN
KET. KONDISI

1. Ruang Kepala Madrasah 1 Baik

2. Ruang Guru 1 Baik

3. Ruang Kelas 9 Baik

4. Ruang Kelas 2 Rusak Ringan

6. Ruang Perpustakaan 1 Baik

7. Ruang UKS 1 Rusak Ringan

8. Ruang Koperasi 1 Baik

9 Ruang Lab. Bahasa 1 Baik

10 Ruang Lab. IPA 1 Rusak Berat

11 Ruang Lab. PAI 1 Rusak Ringan

47

12 Ruang BP/ BK 1 Baik

13 Ruang Komite 1 Rusak Ringan

14 Ruang Pramuka 1 Rusak Ringan

15 Ruang Keterampilan 1 Baik

16 Ruang Tata Usaha 1 Baik

a. Rekapitulasi Prestasi yang pernah diperoleh sekolah Data Pendidik

dan Tenaga Kependidikan

Prestasi yang pernah diperoleh sekolah

(bidang akademik dan non akademik)

Tahun Bidang Prestasi

2008 Lomba UKS Se-Kabupaten Banjar Juara I

2008 Lomba UKS Se-Propinsi Kalimantan Selatan Juara III

2008 Lomba GSA Se-Kabupaten Banjar Juara II

2010 Lomba GSA Se-Kabupaten Banjar Juara I

2010 Lomba Wide Game Se-Kecamatan Gambut Juara I

2012
Pemilihan Da’i Cilik Tingkat Ibtidaiyah se-

Kabupaten Banjar
Juara II

48

2013
Pertandingan Futsal SD/MI Se-Kecamatan

Gambut
Juara II

2013
Lomba Tartil Qur’an Putra/ Festival Anak

Sholeh Se-Kecamatan Gambut
Juara I

2013 Cerdas Cermat Putri Penggalang TK SD/MI Juara II

2013
Lomba PBB Putra TK SD/MI

Kwartir Cabang Banjar
Juara II

2013
Lomba Perkemahan Besar Penggalang

Kwartir Cabang Banjar
Juara I

2013
Perkemahan Besar dan Lomba Prestasi

Kwartir Cabang Banjar
Juara III

2013
Lomba Forum Galang TK Penggalang SD/MI

Kwartir Cabang Banjar
Juara I

2013
Lomba Perkemahan TK Penggalang SD/MI

Kwartir Cabang Banjar
Juara I

2013
Lomba Pionering TK SD/MI

Kwartir Cabang Banjar
Juara II

2013
Lomba Wide Game TK SD/MI

Kwartir Cabang Banjar
Juara III

2014
Kopetensi Sains Madrasah Ibtidaiyah

Se-Kabupaten Banjar
Juara III

49

2014
Lomba Wide Game Terbuka Ke-3

Piala Kwaran Gambut
Juara I

2014
Lomba Hasta Karya Wide Game Ke-3 Piala

Kwaran Gambut
Juara IV

2015 Lomba Kebersihan sekolah HAB Depag Juara I

2015 Lomba Pildacil Putra Hab Depag Juara III

2016 Lomba Puisi Pekan Madrasah Se Kecamatan Juara III

2017 Lomba Mewarna Guru Dan siswa Juara 1 & III

2017
Lomba Bekisah Bahasa Banjar Tingkat

Kecamatan Putra Putri
Juara 1 & II

2017 Kontributor Berita Juara III

2018 Kontributor Berita Juara I

2018 Sekolah Adiwiyata Tingkat Kabupaten -

2019 Kontributor Berita Juara I

2019 Sekolah Adiwiyata Tingkat Provinsi -

50

b. Data Pendidik Dan Tenaga Kependidik

Ijazah

Tertinggi

Jumlah

TENAGA

PENDIDIK

(PNS)

TENAGA

PENDIDIK

(NON PNS)

TENAGA

KEPENDIDIKA

N (PNS)

TENAGA

KEPENDIDIKAN

(NON PNS)

S.2 - 1 - -

S.1 13 4 - 2

D.2 - - - -

D.1 - - - -

SLTA - 1 - -

Jumlah 13 6 - 2

51

c. Muatan Kurikulum

1) Kelompok Mata Pelajaran dan Cakupannya

Struktur kurikulum merupakan pola dan susunan mata pelajaran yang

harus ditempuh oleh peserta didik dalam kegiatan pembelajaran.

Kedalaman muatan kurikulum pada setiap mata pelajaran pada setiap

satuan pendidikan dituangkan dalam kompetensi yang harus dikuasai

peserta didik sesuai dengan beban belajar yang tercantum dalam struktur

kurikulum. Kompetensi yang dimaksud terdiri atas standar kompetensi dan

kompetensi dasar yang dikembangkan berdasarkan standar kompetensi

lulusan. Muatan lokal dan kegiatan pengembangan diri merupakan bagian

integral dari struktur kurikulum pada jenjang pendidikan dasar dan

menengah. Struktur kurikulum MI meliputi substansi pembelajaran yang

ditempuh dalam satu jenjang pendidikan selama enam tahun mulai Kelas I

sampai dengan Kelas VI. Struktur kurikulum MI disusun berdasarkan

standar kompetensi lulusan dan standar kompetensi mata pelajaran dengan

ketentuan sebagai berikut.

a) Kurikulum MI memuat 9 mata pelajaran, 3 muatan lokal, dan 4

pengembangan diri seperti tertera pada Tabel 3.

b) Muatan lokal merupakan kegiatan ekstrakurikuler untuk

mengembangkan kompetensi yang disesuaikan dengan ciri khas dan

potensi daerah, termasuk keunggulan daerah, yang materinya tidak

52

dapat dikelompokkan ke dalam mata pelajaran yang ada. Substansi

muatan lokal ditentukan oleh satuan pendidikan.

c) Pengembangan diri bukan merupakan mata pelajaran yang harus diasuh

oleh guru. Pengembangan diri bertujuan memberikan kesempatan

kepada peserta didik untuk mengembangkan dan mengekspresikan diri

sesuai dengan kebutuhan, bakat, dan minat setiap peserta didik sesuai

dengan kondisi sekolah.

d) Kegiatan pengembangan diri difasilitasi dan atau dibimbing oleh

konselor, guru, atau tenaga kependidikan yang dapat dilakukan dalam

bentuk kegiatan ekstrakurikuler.

e) Kegiatan pengembangan diri dilakukan melalui kegiatan pelayanan

konseling yang berkenaan dengan masalah diri pribadi dan kehidupan

sosial, belajar, dan pengembangan karir peserta didik.

f) Pembelajaran pada Kelas I dan VI dilaksanakan kurikulum 2013,

g) Jam pembelajaran untuk setiap mata pelajaran dialokasikan

sebagaimana tertera dalam struktur kurikulum. Satuan pendidikan

dimungkinkan menambah maksimum empat jam pembelajaran per

minggu secara keseluruhan.

h) Alokasi waktu satu jam pembelajaran adalah 35 menit.

i) Minggu efektif dalam satu tahun pelajaran (dua semester) adalah 34–

38 minggu.

53

2) Mata Pelajaran dan Alokasi Waktu

Pada struktur kurikulum pendidikan dasar dan menengah berisi

sejumlah mata pelajaran yang harus disampaikan kepada peserta didik.

Mengingat perbedaan individu sudah barang tentu keluasan dan

kedalamannya akan berpengaruh terhadap peserta didik pada setiap satuan

pendidikan. Program pendidikan terdiri dari Pendidikan Agama, Pendidikan

Umum, dan Pendidikan Khusus.

Pada program pendidikan di MIN 8 Banjar dan yang setara, jumlah

jam mata pelajaran sekurang-kurangnya 30 jam pelajaran setiap minggu.

Setiap jam pelajaran lamanya 35 menit. Jenis program pendidikan di MI

dan yang setara, terdiri dari program pendidikan agama Islam dan umum

meliputi sejumlah mata pelajaran yang wajib diikuti seluruh peserta didik,

dan program pilihan meliputi mata pelajaran yang menjadi ciri khas

keunggulan daerah berupa mata pelajaran muatan lokal.

Mata pelajaran yang wajib diikuti pada program penddikan agama

Islam berjumlah 4 dan pendidikan umum berjumlah 9, sementara

keberadaan mata pelajaran Muatan Lokal ditentukan oleh kebijakan

Madrasah.

Pengaturan beban belajar menyesuaikan dengan alokasi waktu yang

telah ditentukan dalam struktur kurikulum. Setiap satuan pendidikan

dimungkinkan menambah jam pembelajaran per minggu secara

keseluruhan. Pemanfaatan jam pembelajaran tambahan mempertimbangkan

54

kebutuhan peserta didik dalam mencapai kompetensi, di samping

memanfaatkan mata pelajaran lain yang dianggap penting namun tidak

terdapat di dalam struktur kurikulum yang tercantum di dalam Standar Isi.

Dengan adanya tambahan waktu, satuan pendidikan diperkenankan

mengadakan penyesuaian-penyesuaian. Misalnya mengadakan program

remediasi bagi peserta didik yang belum mencapai standar ketuntasan

belajar minimal.

Struktur Kurikulum yang dikembangkan MIN 8 Banjar mengacu

pada susunan Kurikulum yang ditetapkan oleh pusat. Pada Tahun

Pelajaran 2015/2016, penerapan Kurikulum 2013 berlaku untuk siswa

kelas I dan VI.

B. Penyajian Data

Penyajian data ini meliputi masalah yang berkenaan dengan minat siswa

dalam mengikuti kegiatan Ekstrakurikuler Pramuka di MIN 8 Banjar Kecamatan

Gambut Kabupaten Banjar. Subjek penelitian sebagai sumber data yang dapat

memberikan data berupa jawaban lisan, melalui wawancara atau jawaban tertulis

menggunakan pedoman wawancara. Peneliti memilih subjek penelitian yang

terdiri dari Kepala MIN 8 Banjar kecamatan Gambut Kabupaten Banjar, 1 orang

pembina pramuka dan 15 orang siswa kelas V(B) yang mengikuti Ekstrakurikuler

Pramuka sebagai sampel penelitian sekaligus menjadi informan dalam penelitian

ini. Penelitian ini adalah penelitian Sampel, populasi dalam penelitian ini yaitu

siswa MIN 8 Banjar kelas V yang mengikuti ekstrakurikuler Pramuka 30 siswa,

55

dengan siswa kelas V (A) 15 orang dan kelas V (B) sebanyak 15 orang. Yang

dimaksud sampel adalah sebagian atau wakil dari populasi.. Dalam hal ini jumlah

populasi kelas V 30 siswa yang mengikuti ekstrakurikuler Pramuka.

Berdasarkan dari hasil riset yang penulis peroleh di lapangan, yaitu penulis

melakukan pengumpulan data dengan teknik angket, wawancara dan dokumenter.

Angket yang disampaikan kepada responden yaitu siswa kelas V (B) MIN 8

Banjar Kecamatan Gambut Kabupaten Banjar yang telah ditetapkan sebanyak 15

orang dan telah kembali seluruhnya. Data yang telah terkumpul dalam penelitian

ini disajikan dalam bentuk tabel-tabel yang dilengkapi dengan keterangan-

keterangan seperlunya.

Penyajian data ini penulis kelompokkan sesuai dengan perumusan masalah

yang telah dibuat sebelumnya. Minat siswa dalam mengikuti kegiatan

Ekstrakurikuler Pramuka di MIN 8 Banjar Kecamatan Gambut Kabupaten Banjar.

Untuk pengumpulan data dilakukan melalui teknik angket yang telah disebarkan

kepada responden dengan cara daring , wawancara dengan Pembina pramuka dan

dokumentasi.

Mengetahui minat siswa dalam mengikuti kegiatan Ekstrakurikuler

Pramuka di MIN 8 Banjar Kecamatan Gambut Kabupaten Banjar. Sering tidaknya

siswa mengikuti kegiatan Ekstrakurikuler Pramuka di MIN 8 Banjar Kecamatan

Gambut Kabupaten Banjar. Penulis melakukan Tiga teknik yaitu melalui angket

yang di sebarkan kepada siswa, wawancara dengan Pembina pramuka.

Pelaksanaan kegiatan Ekstrakurikuler Pramuka di MIN 8 Banjar pihak

sekolah terlebih dahulu menyiapkan program terstrukstur kegiatan pramuka untuk

56

setiap satu semester atau setiap tahunnya. Hal tersebut sesuai dengan wawancara

dengan Kepala Madrasah MIN 8 Banjar yang mengungkapkan bahwa “setiap

semester dan setiap tahun ada program terstruktur dalam pelaksanaan

Ekstrakurikuler Pramuka sebagai bentuk perencaan sebelum melaksanakan

kegiatan Ekstrakurikuler Pramuka” (hasil wawancara pada tanggal 11 September

2020). Hasil wawancara tersebut menunjukkan bahwa setiap semester pihak

sekolah telah menyiapkan rencana kegiatan pramuka selama satu semester

kedepan. Hal ini bertujuan agar penyampaian materi dapat diberikan secara

sistematis dan bermanfaat bagi siswa.

Menurut Ibu Qadariah selaku pembina Pramuka, “sekolah juga

menyiapkan rencana kegiatan pramuka sesuai dengan panduan buku SKU

pramuka”. Hal ini juga diperkuat dengan keterangan dari Kepala MIN 8 Banjar

bahwa, “Program kegiatan pramuka selama satu semester meliputi pelatihan rutin

satu minggu sekali yang dilaksanakan setiap hari Sabtu pukul 08.00- 09.30,

kemah persami setiap dua kali dalam setahun, rencana kegiatan disusun melalui

program dan sesuai dengan panduan buku SKU pramuka” (Hasil wawancara

pada tanggal 11 September 2020).

Berdasarkan hasil wawancara di atas dapat diketahui bahwa

persiapan yang dilakukan sekolah dalam menunjang pelaksanaan kegiatan

pramuka adalah menyiapkan rencana kegiatan rutin mingguan dan tahunan

melalui program kegiatan pramuka yang dilaksanakan di MIN 8 Banjar seperti

latihan rutin setiap minggunya, kemah persami setiap dua kali dalam setahun,

Kegiatan ekstrakurikuler juga disesuaikan dengan panduan buku SKU pramuka.

57

Pelaksanan kegiatan ektrakurikuler di MIN 8 diawasi oleh Kepala Madrasah dan

dikelola oleh pembina pramuka, berharap pelaksanaan kegiatan Ekstrakurikuler

Pramuka dapat sesuai rencana kegiatan. Untuk latihan rutin,Pelaksanaaan

kegiatan Ekstrakurikuler dilakukan di halaman sekolah.

Pelaksanaan kegiatan Ekstrakurikuler Pramuka memiliki banyak pengaruh

positif bagi siswa khususnya di MIN 8 Banjar. Kepala Madrasah MIN 8 Banjar

mengungkapkan bahwa manfaat dan tujuan sekolah mengadakan Ekstrakurikuler

Pramuka adalah agar siswa mempunyai karakter dan watak yang baik. Beliau

juga mengungkapkan bahwa siswa mendapatkan banyak manfaat dalam

mengikuti kegiatan Ekstrakurikuler Pramuka, diantaranya memiliki karakter dan

watak yang baik seperti kedisiplinan, kemandirian, terampil, dan pengembangan

diri siswa. (hasil wawancara pada 11 September 2020).

Hasil penelitian menunjukkan bahwa pelaksanaan kegiatan ekstrakurikuler

di MIN 8 Banjar perencanaannya pihak sekolah maupun pembina pramuka.

menggunakan buku saku pramuka sebagai pedoman kegiatan dalam pelaksanaan

Ekstrakurikuler Pramuka. Hal ini dilakukan agar pelaksanaan kegiatan

Ekstrakurikuler Pramuka tetap berlandaskan pada asas-asas pramuka dan tidak

melenceng dari tujuan pramuka itu sendiri, sama seperti yang ada pada Kwartir

Nasional Gerakan Pramuka. Kegiatan Ekstrakurikuler Pramuka ini diharapkan

mampu membentuk karakter dan watak yang baik bagi siswa.

Faktor-faktor pendukung dalam kegiatan Ekstrakurikuler pramuka ialah

adanya progam yang disusun oleh pihak sekolah, sekolah juga mendatangkan

pembantu pembina pramuka dari luar sekolah. Dalam latihan rutin pembina

58

pramuka juga menggunakan Prinsip Dasar Kepramukaan serta Metode

Kepramukaan. Pihak sekolah menyediakan prasarana guna mengoptimalkan

kegiatan Pramuka diantaranya adalah tenda, bendera, tali temali, dan tongkat

selain itu pihak sekolah juga menyediakan dana guna untuk keperluan agenda

akhir semester atau tahunnya dalam kegiatan Ekstrakurikuler Pramuka yang

diambil dari dana BOS (Bantuan Operasional Sekolah). Siswa ataupun orang

tua sama sekali tidak dikenakan biaya apapun dalam kegiatan Ekstrakurikuler

Pramuka. Dukungan orang tua siswa juga memberikan pengaruh besar

terhadap terlaksananya kegiatan Pramuka di MIN 8 Banjar. Dengan adanya

dukungan yang besar terhadap siswa maka akan tercipta motivasi yang tinggi pada

anak untuk aktif mengikuti kegiatan ektrakurikuler Pramuka. Dalam rangka

mendukung kelancaran kegiatan Ekstrakurikuler Pramuka di MIN 8 Banjar. pihak

sekolah, Kepala Sekolah bersama dengan pembina dan pelatih pramuka

mempunyai rencana progam evaluasi disetiap minggu dan tahun

59

Data tentang Minat siswa mengikuti kegiatan Ekstrakurikuler Pramuka di

MIN 8 Banjar Peneliti mengunakan Metode angket secara daring yang ditujukan

pada 15 siswa di MIN 8 Banjar sebagai responden sebanyak 10 item pertanyaan di

jawab oleh siswa.

No Pertanyaan
Pilihan jawaban

SS S TS STS

1 Saya tidak pernah terlambat datang saat
kegiatan Ekstrakurikuler Pramuka

2 Pramuka adalah kegiatan Ekstrakurikuler yang
menarik

3 Saya senang bermain tebak-tebak sandi morse
dan Semaphore bersama teman

4 Saya aktif selama mengikuti kegiatan
Ekstrakurikuler Pramuka

5 Saya suka duduk dibelakang karena jauh dari
pantauan pelatih Ekstrakurikuler Pramuka

6 Saya tidak pernah mengerjakan latihan soal
pada materi pramuka

7 Saya merasa tidak semangat setiap kali
mengikuti kegiatan Ekstrakurikuler Pramuka

8 Saya sering melamun ketika kegiatan
Ekstrakurikuler Pramuka

9 Saya membuat ringkasan dari materi yang
dijelaskan Pembina pramuka

10 Saya sering tidak hadir ketika kegiatan
Ekstrakurikuler Pramuka

Keterangan pilihan jawaban

SS = Sangat Setuju
S = Setuju
TS = Tidak Setuju
STS = Sangat Tidak Setuju

60

Dari hasil penyebaran angket diatas dapat diambil hasil keseluruhan dari

minat siswa dalam mengikuti kegiatan ekstrakurikuler pramuka di MIN 8 Banjar

dari jumlah siswa yang dijadikan sampel sebanyak 15 siswa dengan pertanyaan

angket 10 soal

Hasil Penyebaran Angket Tentang Minat Siswa Dalam Mengikuti

Kegiatan Ekstrakurikuler Pramuka Di MIN 8 Banjar

No Pertanyaan
Pilihan jawaban

SS S TS STS

1 Saya tidak pernah terlambat datang saat
kegiatan Ekstrakurikuler Pramuka

15 0 0 0

2 Pramuka adalah kegiatan Ekstrakurikuler yang
menarik

10 5 0 0

3 Saya senang bermain tebak-tebak sandi morse
dan Semaphore bersama teman

3 9 3 0

4 Saya aktif selama mengikuti kegiatan
Ekstrakurikuler Pramuka

1 14 0 0

5 Saya suka duduk dibelakang karena jauh dari
pantauan pelatih Ekstrakurikuler Pramuka

3 2 7 3

6 Saya tidak pernah mengerjakan latihan soal
pada materi pramuka

0 0 7 8

7 Saya merasa tidak semangat setiap kali
mengikuti kegiatan Ekstrakurikuler Pramuka

0 0 0 15

8 Saya sering melamun ketika kegiatan
Ekstrakurikuler Pramuka

0 2 7 6

9 Saya membuat ringkasan dari materi yang
dijelaskan Pembina pramuka

10 5 0 0

10 Saya sering tidak hadir ketika kegiatan
Ekstrakurikuler Pramuka

0 0 6 9

61

Jawaban dari soal tidak pernah terlambat datang saat kegiatan

Ekstrakurikuler Pramuka yang menjawab sangat setuju ada 15 orang siswa.

Jawaban dari Pramuka adalah kegiatan Ekstrakurikuler menarik yang menjawab

ssangat setuju 10 orang dan setuju 5 orang dan Jawaban senang bermain tebak-

tebak sandi morse dan Semaphore bersama teman yang menjawab Sangat setuju

3 orang, setuju 9 dan tidak setuju 3 orang siswa, Jawaban dari Saya aktif selama

mengikuti kegiatan Ekstrakurikuler Pramuka yang menjawab sangat setuju 1

orang, setuju 14 orang siswa. Jawaban dari Saya suka duduk dibelakang karena

jauh dari pantauan pelatih Ekstrakurikuler Pramuka yang menjawab sangat setuju

3 orang, setuju 2 orang, tidak setuju 7 orang dan sangat tidak setuju 3 orang.

Jawaban dari Saya tidak pernah mengerjakan latihan soal pada materi pramuka

yang menjawab tidak setuju 7 orang dan sangat tidak setuju 8 orang siswa.

Jawaban dari Saya merasa tidak semangat setiap kali mengikuti kegiatan

Ekstrakurikuler Pramuka yang menjawab sangat tidak setuju 15 orang siswa.

Jawaban dari Saya sering melamun ketika kegiatan Ekstrakurikuler Pramuka yang

menjawab setuju 2 orang, tidak setuju 7 orang dan sangat tidak setuju 6 orang

siswa. Jawaban dari Saya membuat ringkasan dari materi yang dijelaskan

Pembina yang menjawab Sangat setuju 10 orang dan setuju 5 orang siswa.

Jawaban dari Saya sering tidak hadir ketika kegiatan Ekstrakurikuler Pramuka

yang menjawab tidak setuju 6 orang siswa dan sangat tidak setuju 9 orang siswa

62

Hasil dari penyebaran angket dapat disimpulkan bahwa Minat Siswa Dalam

kegiatan Ekstrakurikuler Pramuka Di MIN 8 Banjar Kecamatan Gambut

Kabupaten Banjar adalah sangat tinggi mereka cenderung menyatakan tidak

pernah terlambat datang saat kegiatan Ekstrakurikuler Pramuka, Pramuka adalah

kegiatan Ekstrakurikuler yang menarik, dan meraka aktif selama mengikuti

kegiatan Ekstrakurikuler Pramuka, mereka membuat ringkasan dari materi yang

dijelaskan Pembina pramuka dan di dukung faktor dari orang tua siswa yang

mendukung kegiatan Ekstrakurikuler pramuka. Faktor lainya berasal dari pihak

sekolah, pembina, siswa, alat pendukung atau sarana-prasarana. Pelaksanaan

kegiatan Pramuka di MIN 8 Banjar didukung oleh banyak hal, salah atunya

oleh pihak sekolah. Demi kelancaran Ekstrakurikuler Pramuka di MIN 8 Banjar

ini pihak sekolah menyediakan sarana dan prasarana yang diperlukan. Kepala

Sekolah mengatakan bahwa sekolah sudah pasti menyediakan sarana prasarana

guna untuk mendukung Ekstrakurikuler Pramuka, karena tanpa sarana

prasarana Ekstrakurikuler Pramuka tidak dapat berjalan dengan semestinya.

63

C. Analisis Data

Setelah data diolah dan disajikan dalam bentuk uraian atau penjelasan,

berdasarkan data yang diperoleh melalui wawancara, penyebaran angket secara

daring dan dokumentasi maka langkah selanjutnya adalah penulis akan

menganalisis data tersebut sebagai berikut:

Minat Siswa Dalam kegiatan Ekstrakurikuler Pramuka Di MIN 8 Banjar

Kecamatan Gambut Kabupaten Banjar adalah sangat tinggi dengan indikator

pramuka sangat penting terlihat dari kehadiran siswa dalam kegiatan

Ekstrakurikuler Pramuka Di MIN 8 Banjar Kecamatan Gambut Kabupaten

Banjar.

Pelaksanaan kegiatan Ekstrakurikuler Pramuka memiliki banyak manfaat

bagi siswa khususnya di MIN 8 Banjar Hasil penelitian menunjukkan bahwa

pelaksanaan kegiatan ekstrakurikuler di MIN 8 Banjar perencanaannya pihak

sekolah maupun pembina pramuka. menggunakan buku saku pramuka sebagai

pedoman kegiatan dalam pelaksanaan Ekstrakurikuler Pramuka.

Faktor-faktor pendukung dalam kegiatan Ekstrakurikuler pramuka ialah

adanya program yang disusun oleh pihak sekolah, sekolah juga mendatangkan

pelatih pramuka dari luar sekolah.

