
58

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Berdirinya MTsN 2 Gambut

Madrasah Tsanawiyah Negeri 2 Gambut berlokasi di Jalan Ahmad Yani Km.

15, 200 Kecamatan Gambut Kabupaten Banjar, dibangun di atas tanah seluas 450, 5

meter persegi yang diperoleh dari hasil swadaya masyarakat pada masa itu.

Pada mulanya berasal dari Sekolah Kejuruan yang didirikan pada tanggal 15

Oktober 1954 dengan nama Pendidikan Guru Agama Swasta (PGAS) sampai tahun

1978. Pendidikan Guru Agama Swasta ini ada perubahan statusnya MTsN dan MAN

yang resmi dinegerikan pada tanggal 01 Juli 1979 yang berdasarkan Surat Keputusan

Menteri Agama No. 17 Tahun 1978 resmi statusnya menjadi Madrasah Tsanawiyah

Negeri yang masa belajarnya selama 3 tahun. Kemudian sekarang dinamakan

Madrasah Tsanawiyah Negeri 2 Gambut Kecamatan Gambut Kabupaten Banjar.

Kemudian status tanah Madrasah Tsanawiyah Negeri 2 Gambut ini mempunyai

batas-batas tanah bangunan:
76

a. Sebelah Utara berbatasan dengan MAN 1 Martapura.

b. Sebelah Selatan berbatasan dengan Lahan Pertanian Milik Penduduk.

c. Sebelah Timur berbatasan dengan Jalan Raya.

d. Sebelah Barat berbatasan dengan Tanah Milik Penduduk.

76

Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

59

Sejak berdirinya Pendidikan Guru Agama Swasta sampai sekarang

dinegerikan menjadi Madrasah Tsanawiyah Negeri 2 Gambut, tentunya dilakukan

pergantian Kepemimpinan yang sesuai dengan masa jabatannya, yang telah

ditetapkan oleh Ka Kanwil Departemen Agama Prop. Kalimantan Selatan. Adapun

Kepala Madrasah Tsanawiyah Negeri 2 Gambut ini telah dipimpin oleh beberapa

Kepala Madrasah, diantaranya:

a. H. Abdul Karim, BA, yang mulai bertugas 01 Juli 1979 sampai 01 Juli

1983.

b. Drs. H. Anwar Kaderi, yang mulai bertugas 01 Juli 1983 sampai 1986.

c. Asmuri CH, yang bertugas mulai 01 Maret 1986 sampai 01 Maret 1988.

d. Drs. M. Saberi Ismail, yang bertugas mulai 01 Jnuari 1988 sampai 1994.

e. Drs. Sudirman, yang bertugas mulai 01 April 1994 sampai 1995.

f. Drs. H. Djuhdi, yang mulai bertugas mulai 01 April 1995 sampai 2004.

g. Drs. Zarkasi, yang bertugas mulai 14 Juli 2004 sampai 12 Agustus 2009.

h. Drs. Firdaus Syu'aib, MM, yang bertugas mulai 13 Agustus 2009 sampai

23 Mei 2011.

i. H. Sasi Hermanto, M. Si, yang bertugas mulai tanggal 24 Mei 2011

sampai 15 Agustus 2013.

j. Drs. Sibahani, yang bertugas mulai tanggal 02 September 2014 sampai

sekarang.
77

77

Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

60

2. Visi dan Misi MTsN 2 Gambut

Visi dari MTsN 2 Gambut adalah berprestasi, berbudaya, beriptek, dan

berlandaskan iman dan takwa.

Sedangkan, Misi dari sekolah MTsN 2 Gambut adalah sebagai berikut:

a. Mengembangkan lingkungan madrasah yang bersih, indah dan nyaman

yang kondusif.

b. Melakukan pembiasaan diri dalam pengamalan ajaran Islam.

c. Mengoptimalkan proses pembelajaran dan bimbingan.

d. Meningkatkan dan mengoptimalkan mutu lulusan.

e. Meningkatkan prestasi.

f. Melestarikan budaya daerah dan lingkungan hidup.
78

3. Kegiatan Pengembangan Diri

Pengembangan diri adalah kegiatan yang bertujuan memberikan kesempatan

kepada siswa untuk mengembangkan dan mengekpresikan diri sesuai dengan

kebutuhan, bakat, minat, setiap siswa sesuai dengan kondisi sekolah. Kegiatan

pengembangan diri difasilitasi dan atau dibimbing oleh konselor, guru, atau tenaga

kependidikan yang dapat dilakukan dalam bentuk kegiatan ekstrakurikuler.

Kegiatan pengembangan diri dapat dilakukan melalui kegiatan pelayanan

konseling yang berkenaan dengan masalah diri pribadi, kehidupan sosial, belajar, dan

pengembangan karier siswa. Sedangkan, untuk kegiatan ekstrakurikuler dapat

78

Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

61

dilakukan melalui kegiatan kepramukaan, kepemimpinan, dan kelompok ilmiah

remaja.
79

Berdasarkan kondisi obyektif madrasah, maka kegiatan pengembangan diri

dipilih dan ditetapkan adalah:

a. Kegiatan pelayanan konseling.

Melayani:

1) Masalah kesulitan belajar siswa,

2) Mengembangkan karir siswa,

3) Pemilihan jenjang pendidikan yang lebih tinggi,

4) Masalah dalam kehidupan sosial siswa.

b. Palang Merah Remaja.

c. Pramuka.

d. Menjahit.

e. Memasak.

f. Menghias Kue.

g. Membuat Sasirangan Banjar.

h. Maulid Al-Habsyi.

i. Hadrah.

j. Tenis Meja.

k. Bulu Tangkis.

l. Pencak Silat.

m. Senam.

79

Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

62

n. Volly Ball.

o. Futsal.

Mekanisme Pelaksanaan:

a) Kegiatan Pengembangan Diri dilakukan di luar jam pelajaran

(ekstrakurikuler) dibina oleh guru-guru yang memiliki kualifikasi

yang baik maupun mendatangkan pelatihan dari luar sekolah

berdasarkan surat keputusan Kepala MTsN 2 Gambut,

b) Jadwal Kegiatan Pengembangan Diri, antara lain:

 Tabel 4.1 Jadwal Kegiatan Pengembangan Diri

NO NAMA KEGIATAN HARI

1. Kegiatan Pelayanan Konseling Senin s.d Sabtu

2. Palang Merah Remaja Sabtu

3. Pramuka Jumat

4. Menjahit Kamis

5. Memasak Kamis

6. Menghias Kue Kamis

7. Membuat Sasirangan Banjar Kamis

8. Maulid Al- Habsyi Rabu

9. Hadrah Rabu

10. Tenis Meja Selasa

11. Bulu Tangkis Selasa

12. Pencak Silat Sabtu

13. Senam Jumat

14. Volly ball Kamis

15. Futsal Rabu
 Sumber: Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

a. Alokasi Waktu

Alokasi waktu untuk kegiatan pengembangan diri setara dengan 2

(dua) jam pelajaran di kelas.

63

b. Penilaian.

Kegiatan pengembangan diri dinilai dan dilaporkan secara berkala

kepada sekolah dan orangtua dalam bentuk kualitatif:

 Tabel 4.2 Penilaian Kegiatan Pengembangan Diri

KATEGORI KETERANGAN

A Sangat Baik

B Baik

C Cukup

D Kurang
 Sumber: Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

B. Deskripsi Kegiatan Pramuka MTsN 2 Gambut

1. Susunan Kepengurusan Gerakan Pramuka

Suatu organisasi dikatakan baik apabila organisasi tersebut memiliki tujuan

yang jelas, memiliki perencanaan yang matang, di samping itu juga perlu kerjasama

yang baik dan komunikasi baik pula untuk mencapai tujuan yang telah ditetapkan.

Adapun susunan kepengurusan gerakan pramuka MTsN 2 Gambut sebagai berikut:
80

a. MABIGUS : Drs. Sibahani

b. Komite Sekolah : H. Abdurrahman, S. Pd

c. Pembina OSIS : Ati Hasnawati, S. Ag

d. Pembina GUDEP Puteri : Ati Hasnawati, S. Ag

e. Pembina GUDEP Putera : Syamsul Mu’arif, S. Pd

f. Dewan Kerja Penggalang

g. Anggota

80

Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

64

2. Perlengkapan Kegiatan Pramuka

Dalam kegiatan pramuka ini ada beberapa perlengkapan yang dimiliki MTsN

2 Gambut demi menunjang proses berlangsungnya kegiatan pramuka. Perlengkapan

tersebut diantaranya sebagai berikut:

 Tabel 4.3 Perlengkapan Kegiatan Pramuka

NO. NAMA BARANG SATUAN

1. Tenda 2 Buah

2. Tali Belati ± 200 Meter

3. Topi Pramuka 10 Buah

4. Bendera Pramuka (cokelat) 3 Buah

5. Bendera Pramuka (ungu) 2 Buah

6. Tongkat ± 50 Bilah

7. Terpal 5 Buah

8. Kompor 2 Buah

9. Bendera Semaphore 20 Buah

10. Pluit 5 Buah
 Sumber: Dokumen dari bagian Tata Usaha MTsN 2 Gambut.

3. Prestasi Kegiatan Pramuka

Dalam kegiatan pramuka ini banyak anggota pramuka yang meraih prestasi,

hal ini dilihat dari antusias anggota pramuka sangat tinggi dalam mengikuti berbagai

macam perlombaan kepramukaan dan didukung oleh pelatih dan atau pembina

pramuka yang senantiasa memberi arahan ataupun bimbingan.

Setiap kali anggota pramuka mengikuti perlombaan, pasti ada prestasi yang

diraih oleh mereka yang membawa nama baik sekolah. Tentunya dengan prestasi ini

menjadikan bertambahnya koleksi piala ataupun piagam penghargaan yang diraih

oleh siswa-siswi MTsN 2 Gambut. Dalam pendataan prestasi anggota pramuka ini,

65

peneliti mengambil prestasi anggota pramuka 6 tahun terakhir ini, yang mana

terhitung dari tahun 2010-2016.
81

C. Penyajian Data

Pada saat ke lokasi penelitian tepatnya pada tanggal 12 Oktober 2016 pukul

09.35 guna untuk meminta ijin penelitian. Peneliti menemui ketua tata usaha, kepala

sekolah dan terakhir bertemu langsung dengan pembina pramuka. Pada dasarnya

peneliti diterima untuk melakukan penelitian di sana.

 Pembina pramuka menceritakan sekilas terkait kegiatan pramuka yang ada di

MTsN 2 Gambut tersebut, tepatnya di depan ruang guru. Hasil yang didapat peneliti

terkait kegiatan pramuka di sana diantaranya: kegiatan pramuka dilaksanakan pada

hari jum’at pukul 14.00-16.00, yang mana diikuti oleh siswa khususnya kelas VII,

dilatih langsung oleh pelatih dari luar yang memang ahli dibidangnya juga

merupakan alumni dari MTsN 2 Gambut dan didampingi oleh pembina pramuka dan

dewan kerja penggalang yang terdiri dari kelas VIII & IX. Mereka ini orang-orang

pilihan yang memang aktif dikegiatan pramuka, mereka kadang-kadang ikut

membantu dalam proses kegiatan pramuka.

1. Nilai Akhlak Yang Ada dikegiatan Pramuka MTsN 2 Gambut

Hasil yang didapat peneliti ketika melakukan observasi dan wawancara serta

didukung oleh dokumen-dokumen yang berkaitan dengan fokus permasalahan,

menunjukkan adanya beberapa temuan mengenai nilai akhlak pada siswa yang ada

81

Lihat Lampiran Tabel 4.4.

66

pada setiap kegiatan yang berlangsung dalam kegiatan pramuka MTsN 2 Gambut.

Peneliti menganalisis bentuk kegiatan yang mencerminkan adanya nilai akhlak pada

siswa dikegiatan pramuka. Berikut uraian mengenai nilai akhlak pada siswa yang ada

dalam kegiatan pramuka MTsN 2 Gambut.

a. Kedisiplinan

Berdasarkan hasil wawancara dengan pembina pramuka dan anggota

pramuka, diketahui bahwa nilai akhlak yang sangat ada, sangat penting dan paling

utama bagi anggota pramuka ialah tentang kedisiplinan.

Pada saat peneliti mewawancarai pembina pramuka, menyampaikan hal

berikut:

“Yang paling utama kami lajarkan itu terkait kedisiplinan dimana anak

disuruh tepat waktu, wan capat pas kegiatan pramuka. Yang kaya pas PBB

anak dituntut agar patuh lawan aba-aba, munnya kada patuh berarti kada

disiplin, kada bajalan lancar berarti tujuan dari kegiatan PBB ”.
82

 Hal tersebut senada dengan penuturan salah satu anggota pramuka kelas VII,

hasil wawancara sebagai berikut:

”Pas kegiatan pramuka toh, pelatih dan atau pembina pramuka ma,ajarkan

supaya jangan talambat datang ka sakolahan, wan pas kegiatan PBB kami

disuruh patuh lawan mandangar akan aba-aba dari pelatih dan atau

pembina pramuka”.
83

82

Wawancara dengan Bapak Syamsul Mu’arif, Pembina Pramuka, MTsN 2 Gambut, 21

Oktober 2016. Keterangan: seluruh hasil wawancara didapat dari Bapak Syamsul (selaku pembina

pramuka putera) dan Ibu Ati (selaku pembina pramuka puteri) menyampaikan hal yang serupa

dengan apa yang didapat dari Bapak Syamsul.

83

Wawancara dengan Achmad Fauzan, Anggota Pramuka Kelas VII, MTsN 2 Gambut, 21

Oktober 2016.

67

Lebih lanjut lagi, peneliti melakukan observasi pada kegiatan pramuka yang

berlangsung pada tanggal 21 Oktober 2016, peneliti melihat bahwa kedisiplinan

tercermin dari kegiatan pramuka yang dibuka dengan tiupan peluit oleh pembina

pramuka pertanda bahwa kegiatan pramuka akan segera dibuka, pada saat peluit

ditiup oleh pembina pramuka, disitulah semua anggota pramuka langsung berlarian

menuju halaman untuk segera berbaris dengan rapi menurut regu masing-masing dan

melakukan upacara pembukaan dengan disiplin. Tidak satupun terlihat siswa yang

datang terlambat ketika upacara pembukaan dimulai.

Pada praktek PBB anggota pramuka mematuhi berbagai perintah/aba-aba dari

pelatih dan atau pembina pramuka, yakni seperti perintah siap-GRAK, hadap kanan-

GRAK, hadap kiri-GRAK, lencang kanan-GRAK, haluan kanan/kiri-JALAN, dua

langkah ke depan-JALAN, satu langkah ke belakang-JALAN, maju-JALAN, balik

kanan-GRAK, hormat-GRAK, jalan di tempat-GRAK, istirahat-GRAK, bubar-

JALAN.

Kedisiplinan ditanamkan oleh pelatih dan atau pembina pramuka dengan

melakukan pembiasaan mengecek atribut kelengkapan siswa ketika upacara

pembukaan berlangsung. Selanjutnya, kedisiplinan akan kehadiran anggota pramuka

yang tepat waktu juga ada pada kegiatan pramuka pada tanggal 21 Oktober 2016,

walaupun hanya sedikit siswa yang berangkat mengikuti kegiatan pramuka tetapi

tidak terlihat ada satupun siswa yang terlambat datang.

 Berdasarkan hasil wawancara dan observasi tersebut dapat diketahui bahwa

terdapat nilai akhlak kedisiplinan dalam kegiatan pramuka MTsN 2 Gambut.

68

b. Religius

Berdasarkan hasil observasi yang dilakukan selama penelitian mulai dari

tanggal 21 Oktober, 28 Oktober, 04 November, 11 November , dan 18 November

2016 nilai religius selalu ada pada setiap kegiatan seperti upacara pembukaan

dimulai dengan salam dan dijawab oleh seluruh anggota pramuka kemudian berdo’a

dan diakhiri dengan do’a penutup, dan ditambah lagi dengan shalat ashar secara

berjamaah di Mushalla sekolah yang mana ini hanya diwajibkan bagi kaum laki-laki

saja.

Hasil wawancara dengan pembina pramuka, bahwasanya:

“Salain bado’a sebelum wan imbah pramuka, di tangah-tangah kegiatan toh,

anggota pramuka khususnya lalakian diwajib akan sambahyang ashar

bajamaah lawan pelatih dan atau pembina pramuka di Mushalla yang di

sakolahan pas waktu ashar datang”.
84

Hal tersebut didukung dengan hasil wawancara dengan salah satu anggota

pramuka pada 28 Oktober 2016, beliau menuturkan seperti ini:

“Satiap kegiatan pramuka, pelatih dan atau pembina pramuka pasti

mamimpin do’a sabalum wan imbah kegiatan pramuka, lawan jua sagan

lalakiannya wajib sambahyang bajama’ah di Mushalla sakolahan”.
85

 Berdasarkan hasil wawancara dan observasi tersebut diketahui terdapat nilai

moral religius dalam kegiatan pramuka MTsN 2 Gambut.

84

Wawancara dengan Bapak Syamsul Mu’arif, Pembina Pramuka, MTsN 2 Gambut, 18

Oktober 2016.

85

Wawancara dengan M. Arya Putra Lesmana, Anggota Pramuka, MTsN 2 Gambut, 28

Oktober 2016.

69

c. Kemandirian

Berdasarkan hasil pengumpulan data melalui wawancara dengan salah satu

anggota pramuka, tepatnya di parkiran sekolah MTsN 2 Gambut. Menuturkan

sebagai berikut:

“Hari ini kada pramuka, bapaknya auran, kayanya bapak ka Landasan Ulin

pang. Tapi, kami turunan handak latihan banaham. Kami esok lomba L.T III

jua”.
86

 Dari petikan wawancara di atas, kemandirian anggota pramuka terlihat dari

keinginan mereka yang ingin latihan tanpa memperdulikan didampingi oleh pelatih

dan atau pembina pramuka. Mereka mengatur jadwal latihan sendiri tanpa diperintah

oleh pelatih dan atau pembina pramuka.

 Hal tesebut didukung dengan hasil observasi yang dilakukan oleh peneliti

setelah wawancara dengan salah satu anggota pramuka di atas, yakni terlihat anggota

pramuka yang ingin mengikuti lomba dengan semangatnya mereka latihan tanpa ada

pelatih dan atau pembina pramuka.

Hasil wawancara dengan pelatih dan atau pembina pramuka pada 31 Oktober

2016 terkait kemandirian anggota pramuka di sana, dan pelatih dan atau pembina

pramuka menuturkan seperti ini:

“Pas kegiatan pramuka nilai akhlak manganai kemandirian ada pada

semangat dari anggota pramuka, talihat pas ad palombaan yang handak

diumpati, kakanakan bisa latihan saorang tanpa kami jadwal akan

latihannya. Imbah itu, kemandirian talihat pas ada tugas, disitu kakanakan

pramuka bausaha manggawi tugasnya saorang”.
87

86

Wawancara dengan M. Arsyad, Anggota Pramuka, MTsN 2 Gambut, 28 Oktober 2016.

87

Wawancara dengan Bapak Syamsul Mu’arif, Pembina Pramuka, MTsN 2 Gambut, 31

Oktober 2016.

70

Berdasarkan hasil wawancara dan observasi tersebut diketahui terdapat nilai

akhlak kemandirian dalam kegiatan pramuka MTsN 2 Gambut.

d. Kerjasama

Berdasarkan wawancara dengan salah satu siswa anggota pramuka, tercermin

nilai kerjasama yang dilakukan antara anggota regu, hasil wawancara dengan salah

satu anggota pramuka tersebut:

“Dari sabarataan materi pramuka yang kami pelajari, kegiatan m.olah

pionering, maulah tenda yang mangajarkan kami supaya bakerjasama lawan

kakawanan kalompok”.
88

Selain itu, pembina pramuka pada saat diwawancarai tanggal 04 November

2016, menuturkan:

“Adanya nilai tentang kerjasama yang ditanamkan malaui kegiatan pramuka

yaitu sebagai berikut: saat ada tugas mancari materi atau solusi

pemecahannya talihat ada kerjasama dengan kawan atau kadada, lawan

waktu praktek maulah tenda kaina kalihatan bisa bakerjasama lawan kawan

sakalompok atau kada”.
89

Selanjutnya peneliti juga menemukan saat observasi adanya kerjasama antara

para anggota pramuka dalam kegiatan pramuka yang berlangsung pada tanggal 11

Oktober 2016, ketika latihan praktek membuat pionering, sangat terlihat kerjasama

antara anggota pramuka dalam setiap kelompoknya dan saat praktek membuat tenda

juga terlihat sekali kerjasama antara anggota pramuka.

Berdasarkan hasil wawancara dan observasi tersebut diketahui terdapat nilai

akhlak kerjasama dalam kegiatan ekstrakurikuler pramuka di MTsN 2 Gambut.

88

Wawancara dengan Jubaidah, Anggota Pramuka, MTsN 2 Gambut, 04 November 2016.

89

Wawancara dengan Bapak Syamsul Mu’arif, Pembina Pramuka, MTsN 2 Gambut, 04

November 2016.

71

e. Tanggung Jawab

Berdasarkan hasil observasi tanggal 11 November 2016, nilai akhlak

tanggung jawab ada ketika anggota pramuka diminta untuk menyelesaikan

penugasan yang diberikan pembina secara beregu.

Penanaman nilai tanggung jawab juga dilatih melalui adanya peran-peran

organisasi sederhana seperti ketua regu, wakil regu, sekretaris, bendahara, dan

anggota. Masing-masing memiliki tanggung jawab yang harus dilaksanakan sesuai

dengan tugasnya masing-masing. Contohnya tanggung jawab yang dimiliki oleh

ketua regu, yakni bertanggung jawab kepada anggotanya.

Hasil wawancara dengan pembina pramuka terkait nilai tanggung jawab pada

11 November 2016, beliau menuturkan sebagai berikut:

”Masalah Penanaman nilai tanggung jawab ini talihat di setiap regu yang

kami suruh maulah struktur kepengurusan regu yang terdiri ketua regu, wakil

ketua regu, sekretaris, bendahara lawan sisanya jadi anggota regu. Satiap

anggota pramuka yang masuk dalam kepengurusan wajib bertanggung jawab

sasuai jabatan kami masing-masing”.
90

Penuturan serupa ketika diwawancarai salah satu anggota pramuka pada 11

November 2016, yakni:

“Dalam kegiatan pramuka palingan kami disuruh bapak maulah

kepengurusan regu selanjutnya disuruhnya bapak batanggung jawab sesuai

jabatan”.
91

Berdasarkan hasil wawancara dan observasi tersebut diketahui terdapat nilai

akhlak tanggung jawab dalam kegiatan pramuka MTsN 2 Gambut.

90

Wawancara dengan Bapak Syamsul Mu’arif, Pembina Pramuka, MTsN 2 Gambut, 11

November 2016.

91

Wawancara dengan M. Rizal, Anggota Pramuka, MTsN 2 Gambut, 11 November 2016.

72

f. Kejujuran

Berdasarkan hasil wawancara yang dilakukan oleh peneliti dengan pembina

pramuka pada 18 Oktober 2016 didapatkan hasil sebagai berikut:

“Kejujuran dalam kahadiran, lawan jua jujur itu kunci utama sagan anggota

pramuka”.
92

Pernyataan pembina di atas didukung oleh pendapat anggota pramuka ketika

wawancara pada 18 Oktober 2016, ia menyampaikan seperti ini:

“Dari absen kehadiran katahuan kami jujur kadanya pas ma isi.e absen.

Lawan jua, pas permainan bila ada yang salah supaya mangaku”.
93

 Hal tersebut terlihat saat peneliti observasi pada 21 Oktober, 28 Oktober, 04

November, 11 November, dan 18 November 2016. Bahwasanya terlihat anggota

pramuka memang jujur dari segi mengisi absen kehadiran di beberapa kali latihan

mingguan, dan setiap kali ada permainan anggota pramuka dengan mudahnya

mengakui kesalahan atau kekalahan. Walaupun masih ada beberapa orang anggota

pramuka yang sengaja menyembunyikan kesalahannya, hal ini mungkin dikarenakan

malu dengan teman-teman dan takut nantinya diberi hukuman.

Berdasarkan hasil wawancara dan observasi tersebut diketahui terdapat nilai

akhlak kejujuran dalam kegiatan pramuka MTsN 2 Gambut.

2. Pelaksanaan penanaman Nilai Akhlak dikegiatan Pramuka MTsN 2 Gambut.

Hasil yang didapat peneliti ketika melakukan observasi dan wawancara,

peneliti menemukan pernyataan yang diutarakan oleh pelatih dan atau pembina

92

Wawancara dengan Bapak Syamsul Mu’arif, Pembina Pramuka, MTsN 2 Gambut, 18

Oktober 2016.

93

Wawancara dengan Abdullah, Anggota Pramuka, MTsN 2 Gambut, 18 Oktober 2016.

73

pramuka mengenai cara yang dilakukan oleh pelatih dan atau pembina pramuka

dalam penanaman nilai akhlak dalam kegiatan pramuka MTsN 2 Gambut.

Berdasarkan hasil observasi yang dilakukan peneliti pada tanggal 21 Oktober

2016, pembina pramuka menegur siswa yang sedang asik dengan teman lain dan

tidak memperhatikan pembina pramuka. Kemudian pembina pramuka menyita

barang siswa sebagai bentuk ketegasan dalam menanamkan sikap disiplin.

Berdasarkan hasil wawancara yang dilakukan dengan pembina pramuka pada

21 Oktober 2016 adalah sebagai berikut:

“Kegiatan akhlak pramuka, dimulai dari satu kedisiplinan yang ada pada

upacara pembukaan, di sana banyak sekali kegiatan yang dapat melatih

kedisiplinan anggota pramuka. Cara penanamannya bisa lewat kegiatan-

kegiatan yang ada dipramuka seperti baris berbaris, kemah, tali temali,

petualangan, permaianan, disana kita gunakan untuk menanamkan nilai

akhlak seperti tadi kedisiplinan, mandiri, kerjasama seperti itu ”.
94

Hal senada diutarakan oleh anggota pramuka pada wawancara tanggal 27

Oktober 2016 dengan pertanyaan yang sama dengan pembina pramuka, beliau

mengutarakan bahwa:

“Untuk penanaman nilai akhlak melalui kegiatan pramuka ini memang yang

pertama untuk kedisiplinan kemudian karakter, di dalam pramuka terdapat

suatu kedisiplinan, misalnya dalam kegiatan PBB, ada aba-aba khusus

sehingga anak-anak harus selalu memperhatikan atau berkonsentrasi terhadap

apa yang diperintahkan. Cara penanamannya bisa saja melalui kegiatan-

kegiatan dalam kepramukaan”.
95

Berdasarkan pernyataan yang diutarakan oleh pembina pramuka dan anggota

pramuka, dapat diketahui bahwa cara yang dilakukan dalam penanaman nilai akhlak

melalui kegiatan pramuka adalah membiasakan untuk selalu bersikap disiplin yang

94

Wawancara dengan Bapak Syamsul Mu’arif, Pembina Pramuka, MTsN 2 Gambut, 21

Oktober 2016.

95

Wawancara dengan M. Rasyid, Anggota Pramuka, MTsN 2 Gambut, 27 Oktober 2016.

74

diaktualisasikan melalui kegiatan upacara pembukaan dan kegiatan baris-berbaris

serta penanaman dilakukan melalui kegiatan-kegiatan yang ada seperti baris berbaris,

tali temali, pertualangan, permainan dan perkemahan. Selain itu, peran pembina

pramuka sebagai contoh sangat diperlukan dalam penanaman nilai akhlak melalui

kegiatan pramuka karena pembina pramuka merupakan salah satunya panutan dalam

kegiaan kepramukaan tersebut.

Berdasarkan hasil observasi dan wawancara yang dilakukan peneliti. Peneliti

mendapatkan hasil mengenai cara-cara yang dilakukan oleh pembina pramuka

dalam menanaman nilai-nilai akhlak yang ada dalam kegiatan pramuka.

Berikut adalah tabel tentang pelaksanaan penanaman nilai-nilai akhlak yang

dilakukan melalui kegiatan pramuka di MTsN 2 Gambut.

Tabel 4.5 Pelaksanaan Penanaman Nilai Akhlak dikegiatan Pramuka MTsN 2

Gambut.

NO.
Nilai Yang

Diaktualisasikan
Bentuk Kegiatan

Pelaksanaan

Penanaman

1. Kedisiplinan Baris-berbaris

a. Pembina

Pramuka

memberikan aba-

aba yang harus

dipatuhi oleh

anggota

Pramuka.

b. Mengharuskan

siswa berpakaian

lengkap.

c. Mengharuskan

siswa untuk tepat

pada setiap

gerakan yang

diberikan.

Upacara

(pembukaan dan

penutupan)

a. Mengharuskan

untuk datang

tepat waku.

b. Mengharuskan

siswa berpakaian

75

lengkap.

c. Mematuhi segala

aturan upacara.

Permainan

a. Dalam permainan

selalu ada aturan

untuk bermain,

siswa diminta

untuk mematuhi

setiap aturan

main dalam

permainan.

2. Religius Semua kegiatan dalam

kepramukaan

b. Pembiasaan

berdoa setiap

memulai dan

mengakiri

seluruh kegiatan

kepramukaan.

c. Melaksanakan

shalat ashar

berjama’ah bagi

laki-laki nya.

3. Kemandirian

Perkemahan

a. Dengan

Mengikuti

Kegiatan

Perkemahan,

Siswa Akan

Dilatih

Kemandiriannya,

seperti memasak

makanan, belajar

untuk tidak

tergantung

dengan orang

tua.

Penugasan

a. Dengan adanya

penugasan setiap

pertemuan, siswa

ditanamkan

tentang nilai

kemandirian

untuk

76

menyelesaikan

tugas yang

diberikan secara

mandiri sesuai

dengan

kemampuan yang

dimilikinya.

4. Kerjasama Baris-berbaris

a. Diajarkan

bagaimana agar

kompak dalam

setiap regu.

Perkemahan

a. Kerjasama

dilakukan

melalui kegiatan

pendirian tenda

yang dilakukan

oleh seluruh

anggota regu.

Penugasan

a. Melalui

penugasan secara

beregu,

kerjasama

ditanamkan oleh

pembina

pramuka.

Permainan

a. Dalam setiap

permaianan yang

membutuhkan

peserta yang

banyak, maka

untuk

memenangkan

permainan

dibutuhkan

kerjasama antar

peserta.

5. Tanggung Jawab Penugasan

a. Dengan

dianjurkan

membuat struktur

kepengurusan

77

disetiap masing-

masing regu, dan

dianjurkan untuk

bertanggung

jawab sesuai

jabatannya.

6. Kejujuran
Semua kegiatan dalam

kepramukaan

a. Siswa diajarkan

kejujuran mulai

dari hal kecil

seperti penugasan

yang harus

dikerjakan sendiri

sesuai dengan

kemampuan diri

sendiri.

b. Siswa anggota

pramuka

diajarkan untuk

selalu berkata

jujur, berperilaku

jujur.

c. Kejujuran dalam

kehadiran

mengikuti

kegiatan

pramuka.

Sumber: Hasil wawancara dengan pembina dan anggota pramuka.

D. Analisis Data

1. Nilai Akhlak Yang Ada dikegiatan Pramuka MTsN 2 Gambut

a. Kedisiplinan

Adanya nilai akhlak tentang sikap dispilin yang harus dimiliki siswa sesuai

dengan pendapat Nurul Zuriah, yang menjabarkan tentang nilai dasar yang harus

dimiliki siswa salah satunya adalah tumbuhnya disiplin diri yang meliputi ketaatan,

78

ketertiban, dan keteraturan terhadap norma yang berlaku.
96

 Selain itu, disiplin juga

termasuk dalam nilai-nilai kepramukaan menurut Undang-Undang No. 12 tahun

2010 pasal 8 dan tertuang dalam ketentuan moral dasadarma pramuka.

Kedisiplinan ada dalam setiap kegiatan pramuka karena tumbuhnya disiplin

diri merupakan salah satu nilai akhlak yang harus dimiliki siswa sebagai dasar

pembentukan kepribadian siswa.

b. Religius

Nilai Religius yang termasuk dalam nilai akhlak merupakan nilai yang wajib

dimiliki oleh siswa karena merupakan nilai yang bersumber pada keyakinan yang

dijadikan sebagai pedoman hidup. Sesuai visi dari MTsN 2 Gambut adalah

berprestasi, berbudaya, beriptek, dan berlandaskan iman dan takwa. Kaitannya

dengan kegiatan pramuka MTsN 2 Gambut, pelatih dan atau pembina pramuka

mengajarkan tentang keagamaan yang dituangkan melalui pembiasaan untuk selalu

berdoa sebelum dan setelah memulai setiap kegiatan dan beribadah tepat waktu. Hal

tersebut sesuai dengan tujuan gerakan pramuka pada Undang-undang RI No. 12

tahun 2010 pasal 4, gerakan pramuka bertujuan untuk membentuk anggota pramuka

agar berkepribadian yang beriman, bertaqwa, dan berakhlak mulia.
97

c. Kemandirian

Kemandirian merupakan nilai akhlak yang ditanamkan oleh pelatih dan atau

pembina pramuka dalam ekstrakurikuler terutama pramuka melalui kegiatan-

96

Nurul Zuriah, Pendidikan Moral Dan Budi Pekerti Dalam Perspektif Perubahan, (Jakarta:

Bumi Aksara, 2007), h. 69.

97

Kwartir Daerah Gerakan Pramuka, Undang-undang RI No. 12 Tahun 2010 Pasal 4

Tentang Gerakan Pramuka, (Yogyakarta: Pusdiklatda, 2011), h. 34.

79

kegiatan yang ada di dalamnya, menurut Nurul Zuriah, kemandirian merupakan

tujuan dalam kegiatan ekstrakurikuler terutama pramuka.
98

Dalam penanaman nilai akhlak kemandirian sendiri, sekolah mengikutsertakan

siswanya untuk berpartisipasi dalam kegiatan jambore perkemahan yang

diselenggarakan oleh kwaran gambut ataupun kwaran banjar.

Berdasarkan kegiatan tersebut, siswa akan dilatih kemandiriannya dalam

segala hal agar tidak selalu bergantung dengan orang lain. Adanya kemandirian

dalam kegiatan pramuka dikarenakan nilai kemandirian merupakan nilai akhlak yang

harus ditanamkan kepada siswa sejak kecil, agar siswa belajar untuk tidak

bergantung kepada orang lain.

d. Kerjasama

Selain dapat menanamkan kemandirian pada diri siswa kegiatan perkemahan

yang diikuti oleh siswa dapat melatih tentang adanya kerjasama yang dilakukan oleh

seluruh peserta. Menurut siswa yang merupakan sasaran utama penanaman nilai

akhlak melalui kegiatan pramuka menjelaskan bahwa suatu bentuk kerjasama dalam

kegiatan perkemahan adalah kegiatan mendirikan tenda. Selain itu, penanaman nilai

kerjasama yang dilakukan selama kegiatan pramuka dapat berupa penugasan yang

diberikan pelatih dan atau pembina pramuka.

Hal tersebut sesuai dengan penjabaran nilai-nilai akhlak menurut Thomas

Lickona yang menyebutkan bahwa dibutuhkan sebuah kerjasama untuk mencapai

tujuan bersama. Nilai kerjasama ada dalam kegiatan pramuka karena kerjasama

98

Nurul Zuriah, Op. Cit, h. 71.

80

merupakan salah satu nilai moral yang harus dimiliki oleh siswa sebagai dasar

pembentukan kepribadiannya.
99

e. Tanggung Jawab

Untuk menjadi seorang pemimpin, generasi muda harus memiliki sebuah

sikap tanggung jawab. Seperti ajaran yang diusung oleh Ki Hajar Dewantara yang

berbunyi: Ing Ngarso Sung Tulodho, Ing Madyo Mbangun Karsa, Tut Wuri

Handayani yang mengandung nilai akhlak tentang seorang pemimpin harus

mempunyai tanggung jawab terhadap bawahannya, ia harus bertanggung jawab

menjadi panutan yang baik.
100

Dalam penanaman nilai akhlak melalui pramuka, setiap kegiatan siswa

dituntut untuk bertanggug jawab atas segala bentuk penugasan yang diberikan seperti

yang dijelaskan oleh siswa. Tanggung jawab merupakan salah satu nilai-nilai

kepramukaan dan merupakan ketentuan moral dasadarma yang harus dimiliki siswa.

f. Kejujuran

Kejujuran ada dalam kegiatan pramuka karena kejujuran merupakan salah

satu poin dalam dasadarma pramuka serta kejujuran merupakan nilai akhlak yang

harus dimiliki siswa sebagai dasar pembentukan kepribadian siswa. Dengan

memiliki, nilai kejujuran dalam diri siswa maka siswa tersebut termasuk dalam

manusia yang berakhlak.

99

Thomas Lickona, Educating for character.(Pendidikan Karakter. Panduan Lengkap

Mendidik Siswa Menjadi Pintar Dan Baik). (Bandung: Nusa Media, 2013), h. 65.

100

Moh. Yamin, Menggugat Pendidikan Indonesia; Belajar Dari Paulo Freire Dan Ki Hajar

Dewantara. (Yogyakarta: Ar-Ruzz Media, 2009), h. 193.

81

Keenam nilai-nilai akhlak yang ada dalam kegiatan pramuka MTsN 2

Gambut tersebut merupakan nilai-nilai akhlak yang wajib dimiliki oleh siswa sebagai

dasar pembentukan kepribadian siswa. Selain itu, keenam nilai-nilai tersebut

merupakan nilai-nilai yang sudah tertulis dalam nilai-nilai kepramukaan maupun

dalam dasadarma pramuka yang wajib diamalkan oleh siswa dalam kehidupan

sehari-hari.

Dengan memiliki, nilai-nilai akhlak yang menjadi dasar pembentukan

kepribadian siswa tersebut, maka visi, misi dan tujuan MTsN 2 Gambut yang

berkaitan dengan pembentukan siswa yang mempunyai kepribadian dan akhlak yang

luhur akan tercapai. Nilai-nilai akhlak tersebut sudah wajar dilakukan oleh siswa

karena dalam strategi penanaman nilai akhlak untuk anak sekolah terdapat

pembiasaan dalam perilaku sehari-hari, di mana pembiasaan tersebut dilakukan

setiap hari dan secara konsisten pada setiap kegiatan yang dilakukan siswa mulai dari

hal-hal yang kecil. Selain itu, adanya keteladanan dari pelatih dan atau pembina

pramuka maupun guru-guru di MTsN 2 Gambut juga mempengaruhi keberhasilan

tentang penanaman nilai-nilai akhlak khususnya dalam kegiatan pramuka MTsN 2

Gambut.

2. Pelaksanaan Penanaman Nilai Akhlak Pada Siswa dikegiatan

Pramuka MTsN 2 Gambut

Sesuai dengan Visi MTsN 2 Gambut yang menyebutkan bahwa: Berprestasi,

berbudaya, beriptek, dan berlandaskan iman dan takwa, dan Misi MTsN 2 Gambut

yang membentuk siswa untuk melakukan pembiasaan diri dalam pengamalan ajaran

82

Islam, serta tujuan pendidikan MTsN 2 Gambut untuk mengamalkan ajaran agama

yang didapat dari proses belajar maupun pembiasaan. Maka untuk mencapai visi,

misi, dan tujuan tersebut, melalui kegiatan pramuka, MTsN 2 Gambut berupaya

untuk menanamkan nilai-nilai akhlak kepada siswa. Penanaman nilai-nilai akhlak

yang ada dalam kegiatan pramuka dilakukan oleh pelatih dan atau pembina pramuka

melalui kegiatan-kegiatan pramuka yang dilakukan pada setiap pertemuan. Kegiatan-

kegiatan tersebut meliputi:

a. Upacara Pembukaan dan Upacara Penutupan

Cara yang dilakukan pelatih dan atau pembina pramuka dalam penanaman

nilai-nilai akhlak adalah dengan selalu diselenggarakannya upacara pembukaan dan

penutupan setiap pertemuan. Karena dengan kegiatan ini dapat menanamkan nilai-

nilai akhlak seperti: kedisiplinan dalam mengikuti kegiatan upacara dan disiplin

dalam berpakaian.

Kedisiplinan dalam upacara meliputi bagaimana siswa berdiri tegak sesuai

dengan barisannya, kedisiplinan untuk fokus pandangan ke depan, disiplin untuk

memperhatikan rangkaian kegiatan upacara, disiplin untuk tidak berbicara sendiri.

Kemudian disiplin dalam berpakaian antara lain bagaimana siswa menggunakan

pakaian sesuai dengan perintah, menggunakan pakaian lengkap dengan segala atribut

yang telah disepakati.

Nilai akhlak selanjutnya adalah tanggung jawab apabila siswa tersebut

menjadi petugas upacara. Karena melalui tugas yang diberikan kepada siswa yang

menjadi petugas upacara tersebut siswa dilatih untuk bertanggung jawab

83

menjalankan kewajibannya sebagai petugas upacara dan bertanggung jawab atas

amanat yang diberikan kepadanya.

Nilai akhlak religius, karena melalui kegiatan upacara yang dilakukan melatih

siswa untuk mengikuti upacara secara khidmat, dalam berlangsungnya upacara

pembukaan atau penutupan pasti di dalamnya ada termuat berdo’a sebelum memulai

kegiatan dan berdo’a setelah selesai kegiatan pramuka. Semata-mata berharap

semoga ilmu yang didapat saat kegiatan itu bermanfaat dan semoga selamat

diperjalanan menuju kediaman masing-masing.

b. Perkemahan

Kegiatan perkemahan menjadi salah satu cara pelatih dan atau pembina

pramuka dan sekolah untuk menanamkan nilai-nilai akhlak. Seperti yang

diungkapkan oleh pelatih dan atau pembina pramuka, dan anggota pramuka, karena

dalam kegiatan perkemahan melatih siswa untuk memiliki nilai akhlak seperti

kedisiplinan yang tercermin daam setiap kegiatan yang mengharuskan siswa untuk

selalu disiplin. Kemudian, melalui perkemahan siswa dilatih untuk belajar mandiri,

tidak bergantung terhadap orangtua.

Nilai yang lain yang dapat ditanamkan melalui perkemahan yaitu nilai

kerjasama seperti kerjasama dalam pendirian tenda, kerjasama dalam mengikuti

lomba-lomba yang diselenggarakan pada acara perkemahan. Selain itu, melalui

kegiatan perkemahan siswa diajarkan bagaimana mengagumi alam ciptaan Tuhan,

mempercakap diri dalam melaksanakan ajaran-ajaran pramuka, mempraktekkan

sikap-sikap rukun antar sesama anggota pramuka, mampu bersikap tolong menolong

84

sesama anggota, mengenal alam dan teman anggota pramuka lebih dekat, serta akan

melatih siswa untuk mempelajari hal-hal baru dalam perkemahan.

c. Baris-berbaris

Kegiatan baris-berbaris dapat menjadi salah satu cara untuk menanamkan

nilai-nilai akhlak berupa kedisiplinan, nilai kedisiplinan dapat berupa kedisiplinan

dalam atribut, kedisiplinan dalam aba-aba yang diberikan. Selanjutnya nilai akhlak

tentang kerjasama maupun kekompakan antara teman satu regu, dan nilai akhlak

tanggung jawab untuk mematuhi aba-aba dari pelatih dan atau pembina pramuka.

Karena melalui kegiatan baris-berbaris, siswa diajarkan untuk patuh terhadap aturan

yang berlaku dalam baris-berbaris, patuh terhadap pemimpin, patuh terhadap

perintah yang diberikan oleh pemimpin. Sehingga apabila siswa terbiasa patuh

terhadap aturan-aturan maka selanjutnya siswa akan terbiasa patuh terhadap aturan

yang berlaku di masyarakatnya.

d. Penugasan

Karena melalui kegiatan penugasan yang diberikan oleh pelatih dan atau

pembina pramuka yang mewajibkan siswa untuk bertanggung jawab menyelesaikan

tugas, disiplin menyelesaikan tepat waktu, saling bekerjasama dengan teman regu

apabila penugasan tersebut adalah penugasan kelompok, melatih kejujuran siswa

bahwa tugas yang telah dikerjakannya merupakan hasil sendiri buka mencontek.

e. Permainan

Melalui kegiatan permainan merupakan sarana untuk menyampaikan nilai-

nilai akhlak yang terkandung dalam permainan sederhana yang diajarkan oleh pelatih

dan atau pembina pramuka. Melalui permainan tersebut dapat mengajarkan anggota

85

pramuka untuk saling bekerjasama satu sama lain untuk memenangkan setiap

permainan, menciptakan suasana yang menyenangkan sesama anggota pramuka,

menimbulkan semangat kerjasama antara anggota, mematuhi aturan-aturan yang

berlaku dalam setiap permainan, bersikap jujur dalam permainan.

 Dari semua cara penanaman nilai yang dilakukan pelatih dan atau pembina

pramuka MTsN 2 Gambut, tampak terlihat berkesesuaian dengan tujuan gerakan

pramuka secara umum.
101

 Semua kegiatan yang dilakukan tampak terlihat sebagai usaha pelatih dan

atau pembina pramuka untuk menanamkan karakter yang dikehendaki dalam dasa

dharma pramuka.

101

Tujuan Gerakan Pramuka sudah diuraikan dalam BAB II, h. 31.

