
1

TERDAPAT HUBUNGAN ANTARA KOMPETENSI GURU DENGAN
PERKEMBANGAN SOSIAL ANAK

PUBLIKASI ILMIAH
Disusun sebagai salah satu syarat menyelesaikan Program Studi Strata I pada Jurusan

Program Studi Pendidikan Guru Pendidikan Anak Usia Dini
Fakultas Keguruan Dan Ilmu Pendidikan

Diajukan Oleh:
Wahyu Nugraheni

A520120049

PROGRAM STUDI PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURAKARTA

2016

i

ii

iii

1

TERDAPAT HUBUNGAN ANTARA KOMPEENSI GURU DENGAN
PERKEMBANGAN SOSIAL ANAK

ABSTRAK

Wahyu Nugraheni
PG-PAUD, FKIP, UNIVERSITAS MUHAMMADIYAH SURAKARTA

wnugraheni94@yahoo.com

Pendidikan Anak Usia Dini merupakan tahapan penting bagi anak. Anak-anak diusia dini otaknya sedang
berkembang pesat sehingga pengajaran yang diberikan diusia dini sangat berguna bagi perkembangan selanjutnya.
Masa anak usia dini merupakan masa penting bagi penanaman nilai-nilai kebaikan (basic godnes) pada individu
sehingga kelak akan menjadi individu yang berkarakter. Guru atau pendidik membantu pertumbuhan dan
perkembangan jasmani dan rohani agar anak memiliki kesiapan dalam memasuki pendidikan lebih lanjut. Penelitian
ini bertujuab untuk mengidentifikasi adanya hubungan antara kompetensi guru dengan perkembangan sosial anak di
TK Aisyiyah Kecamatan Boyolali 2015/2016 dan mengetahui seberapa besar hubungan antara kompetensi guru
dengan perkembangan sosial anak di TK Aisyiyah Kecamatan Boyolali 2015/2016.

Penelitian ini menggunakan penelitian deskriptif kuantitatif. Penelitian ini dilaksanakan di TK Aisyiyah
Kecamatan Boyolali untuk anak usia 5-6 tahun pada tahun ajaran 2015/2016. Sampel penelitian sebanyak 34 anak
dari 8 anak TK Aisyiyah 1, 12 anak dari TK Aisyiyah 2 dan 9 anak dari TK Aisyiyah 3. Pengambilan sampel
menggunakan proporsional random sampling. Pengumpulan data menggunakan metode angket.pengujian hipotesis
digunakan analis korelasional product moment. Berdasarkan hasil analisis bahwa terdapat hubungan antara
kompetensi guru terhadap perkembangan sosial anak di TK Aisyiyah Kecamatan Boyolali 2015/2016. Hal ini
dibuktikan dengan hasil r pearson correlation sebesar 0,938 dengan signifikan sebesar 0,000<0,05 (p = 0,000;
p<0,05) yang berarti Ho ditolak yang berarti ada hubungan antara kompetensi guru terhadap perkembangan sosial
anak di TK Aisyiyah Kecamatan Boyolali 2015/2016.

Kata Kunci : Kompetensi guru, perkembangan sosial

ABSTRACT
Early Childhood Education is an important step for the child. On the early age the brain child is growing rapidly so
that the teaching given in the early age is very useful for further development. This period is an important period for
cultivation of the virtues (basic goodness) in individual that constructs her an individual character. Teachers or
educators assist the growth and the development of children physically and mentally in order to have the readiness
to the further education. This study was supposed to identify the relationship between teachers face the competence
and social development of children in Aisyiyah kindergarten Boyolali District of 2015/2016. This research used
descriptive quantitative research. This research was conducted in the District Boyolali Aisyiyah kindergarten for
children aged 5-6 years in the academic year 2015/2016. The research sample was 34 children, they were children
from Aisyiyah 1 kindergarten, 12 children from Aisyiyah 2 kindergarten and 9 children from Aisyiyah 3
kindergarten. The sampling used proportional random sampling. The data collection method used hypothesis
product moment correlation analyst. Based on the analysis it was found that there was a relationship between the
teacher competence on social development of children in Aisyiyah kindergarten Boyolali of 2015/2016. This was
evidenced by the results of Pearson correlation r of 0938 with significant 0,000 <0.05 (p = 0.000; p <0.05), which
meant Ho was rejected. It can be counded that there was a correlation between the competence of teachers to the
social development of children in Aisyiyah kindergarten in Boyolali 2015 / 2016.

Keywords : Teacher competence, social development

2

1. PENDAHULUAN
Pendidikan Anak Usia Dini (PAUD) adalah suatu upaya pembinaan yang ditujukan

kepada 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 (PerMenDikBud
No.146.2014:3). Dari beberapa kompetensi yang harus dimiliki guru adalah kompetensi
kepribadian. Kepribadian yang harus ada pada guru yakni: kepribadian yang mantap, stabil,
dewasa, arif dan berwibawa, menjadi teladan bagi peserta didik dan berakhlak mulia.
(Suyanto dan Djihat, 2013:17-18).

PAUD berfungsi membina, menumbuhkan dan mengembangkan seluruh potensi anak
usia dini secara optimal, sehingga terbentuk perilaku dan kemampuan dasar sesuai dengan
tahap perkembangannya agar memiliki kesiapan untuk memasuki pendidikan selanjutnya
dalam rangka mencapai tujuan pendidikn nasional. (Isjoni, 2011:11).

Dari observasi lapangan di TK Aisyiyah Kecamatan Boyolali tingkat kemampuan
kompetensinya berbeda-beda, khususnya dalam kompetensi kepribadian guru. Para guru
memiliki kepribadian yang berbeda dan berbagai macam kepribadiannya. Ada guru yang
selalu menyabut kedatangan anak ketika anak datang disekolah dengan bersalaman dan
mengucap salam, selalu memberikan pujian terhadap hasil karya anak, tidak memarahi anak
ketika anak melakukan kesalahan, berpenampilan rapi dan sopan, berbahasa lembut dan
halus kepada anak. Tetapi ada juga guru yang kurang peduli dengan hasil karya anak,
berbicara dengan bahasa yang apa adanya, berpenampilan yang terlalu mewah, dan tidak
pernah menyambut kedatangan anak disekolah ketika anak datang. Kemungkinan mereka
mengetahui paham teori tentang kepribadian seorang guru, karena sebagian guru sadar akan
pentingnya kepribadian yang baik untuk seorang guru dan sebagian guru masih tidak
mempedulikan tentang kepribadian guru. Sehingga banyak karakter anak yang guru hasilkan.
Banyak anak yang kurang berkembang dalam perkembangan sosialnya. Anak suka ngejek
teman, berperilaku semaunya sendiri, tidak bisa diatur, egois tidak mempedulikan temannya,
berperilaku kasar dengan orang lain, berteriak-terik ketika memanggil guru dan pemalu.
Tetapi ada juga anak yang perkembangan sosialnya baik, anak mampu berbagi dengan
teman, bisa diatur, bermain sesuai aturan, ketika marah atau bertengkar hanya sebentar,
memiliki rasa percaya diri yang baik. Bermacam-macam kemampuan perkembangan sosial
anak yang guru-guru TK Aisyiyah hasilkan. Dan bermacam-macam pula kemampuan
kompetensi kepribadian yang dimiliki guru-guru TK Aisyiyah Kecamatan Boyolali.

Berdasarkan permasalah di atas dapat dirumuskan permasalahan “Apakah terdapat
hubungan yang signifikan antara kompetensi guru dengan perkembangan sosial anak di TK
Aisyiyah se-kecamatan Boyolali 2015/2016?”. Setiap kegiatan yang dilakukan umumnya
tidak lepas dari tujuan yang dicapai. Tujuan yang hendak dicapai dalam penelitian ini adalah
mengetahui hubungan antara kompetensi guru dengan perkembangan sosial anak di TK

3

Aisyiyah se-Kecamatan Boyolali 2015/2016. Kompetensi guru yang peneliti lakukan adalah
kompetensi kepribadian guru.

Menurut Suyanto dan Djihad (2013:48), kompetensi guru dapat dimaknai sebagai
gambaran tentang apa yang harus dilakukan seseorang guru dalam melaksanakan
pekerjaannya, baik berupa kegiatan, perilaku maupun hasil yang dapat ditunjukkan dalam
proses belajar mengajar.

Kompetensi guru adalah kemampuan dan pengetahuan yang harus di miliki guru untuk
bekal proses belajar mengajar agar menjadi guru yang professional untuk melaksanakan
tanggung jawabnya kepada peserta didik.

Menurut Suyanto dan Djihad (2013:49) dalam perspektif kebijakan pendidikan
nasional, pemerintah telah merumuskan empat jenis kompetensi guru sebagaimana tercantum
dalam Penjelasan Peraturan pemerintah No. 19 Tahun 2005 tentang Standar Nasional
Pendidikan, yaitu kompetensi pedagogik, kompetensi kepribadian, kompetensi social dan
kompetensi Profesional.

Kompetensi kepribadian menurut Suyanto dan Djihad (2013:50-51) kompetensi
kepribadian bagi guru merupakan kemampuan personal yang mencerminkan kepribadian
yang mentap, stabil, dewasa, arif, berkhlak mulia dan berwibawa, kemudian dapat menjadi
teladan bagi peserta didik. Secara rinci subkompetensi kepribadian terdiri dari: a)
Kepribadian yang mantap dan stabil memiliki indikator esensial bertindak sesuai dengan
norma hokum; bertindak sesuai dengan norma sosial; bangga sebagai guru yang professional;
dan memiliki konsistensi dalam bertindak sesuai dengan norma yang berlaku dalam
kehidupan. b) Kepribadian yang dewasa memiliki indikator yang esensial: menampilkan
kemandirian dalam bertindak sebagai pendidik dan memiliki etos kerja yang tinggi. c)
Kepribadian yang arif memiliki indikator esensial: menampilkan tindakan yang didasarkan
pada kemanfaatan peserta didik, sekolah, dan masyarakat serta menunjukkan keterbukaan
dalam berfikir dan bertindak. d)Akhlak mulia dan dapat menjadikan teladan memiliki
indikator esensial: bertindak sesuai dengan norma agama, iman dan taqwa, jujur; ikhlas, suka
menolong dan memiliki perilaku yang pantas diteladani peserta didik. e) Kepribadian yang
berwibawa memiliki indikator esensial: memiliki perilaku yang berpengaruh positif terhadap
perserta didik dan memiliki perilaku yang disegani.

Ciri-ciri kepribadian guru menurut Allport (1978) dalam Suyanto dan Djihat (2013:18-
20) mengemukakan bahwa ciri-ciri orang yang mempunyai kepribadian matang adalah:1)
Meningkatkan kesadaran diri. 2) Mampu menjalin relasi dengan hangat dengan orang lain. 3)
Memiliki kemampuan untuk mengontrol emosi dan mampu menjauhi sikap overact. 4)
Memiliki persepsi yang realistic terhadap kenyataan. 5) Memiliki pemahaman akan diri
sendiri. 6) filsafat hidup yang mempersatukan.

Menurut Hurlock (2004:250), perkembangan sosial berarti perolehan kemampuan
berperilaku yang sesuai dengan tuntutan sosial. Perkembangan sosial anak adalah suatu
perubahan kemampuan anak dalam berperilaku yang sesuai dengan lingkungan agar apa
yang anak lakukan dapat diterima orang lain dengan baik.

4

Proses sosialisasi ada 3 yaitu, 1) Belajar Berperilaku yang dapat diterima secara Sosial.
2) Memainkan Peran Sosial yang dapat di Terima. 3) Perkembangan Sikap Sosial. Pola
Perkembangan Sosial.

Adapun pola pengaruh perkembangan sosial yaitu ketika anak-anak memasuki sekolah,
guru mulai memasukan pengaruh terhadap sosialisasi mereka, meskipun pengaruh teman
sebaya biasanya lebih kuat dibandingkan dengan pengaruh guru orang tua. Pola Perilaku
yang Tidak Sosial

Menurut Hurlock (2004:250) tentang pola perilaku yang tidak sosial Negativisme,
Agresi, Pertengkaran, Mengejek dan menggertak, Perilaku yang sok kuasa, Egosentrisme,
Prasangka, Antagonism jenis kelamin. Pellegrini dalam Sujiono (2009:74) menguraika tiga
area keterampilan yang harus dievaluasi didalam memperkirakan perkembangan social anak-
anak yaitu 1) Menerima berupa kemampuan untuk memahami suatu sudut pandang dari
orang lain. 2) Pemecahan masalah social berupa pengaturan hubungan antar pribadi. 3) Kerja
sama berupa interaksi kerja sama dengan orang lain.

2. METODE
Jenis penelitian yang akan dilakukan penulis menggunakan metode penelitian deskriptif

dengan jenis studi korelasional. Pendekatan yang akan digunakan dalam penelitian ini adalah
pendekatan kuantitatif. Penelitian ini dilaksanakan di 3 TK Aisyiyah Kecamatan Boyolali
yaitu TK Aisyiyah1, TK Aisyiyah 2 dan TK Aisyiyah 3 Kecamatan Boyolali. Penelitian ini
dilaksanakan pada semester genap tahun ajaran 2015 / 2016. Populasi dalam penelitian ini
yang akan menjadi populasi berjumlah 34 anak kelompok B di TK Aisyiyah Kecamatan
Boyolali Tahun Ajaran 2015/2016. Sampel sebanyak 29. Teknik pengambilan sampel dalam
penelitian ini adalah dengan teknik proporsional random sampling. Teknik pengumpulan data
dalam penelitian ini yaitu dengan menggunakan kuesioner (angket). Teknik analisis data
dalam penelitian ini menggunakan analisis product moment correlation.

3. HASIL DAN PEMBAHASAN
Hasil korelasi product moment diperoleh hasi sebagai berikut: 1) Dengan taraf

signifikansi 1% (0,367), r hitung > r table = 0,938 > 0,367. 2) Dengan taraf signifikansi 5% =
0,05. Baik dengan taraf signifikansi 1% maupun 5% hasilnya akan diperoleh 0,938 > 0,367 >
0,05

Berdasarkan penelitian diketahui bahwa kompetensi guru di TK Aisyiyah Kecamatan
Boyolali dikategorikan ke dalam kategori sangat kompeten yaitu sebanyak 62%, yang
termasuk ke dalam kategori kompetensi guru kompeten sebanyak 34,2%, ada pun yang
kompetensinya cukup kompeten sebanyak 3,4%.

Berdasarkan penelitan pula diketahui bahwa perkembangan sosial anak dikategorikan
ke dalam kategori sangat baik yaitu sebanyak 54,9%, yang termasuk ke dalam
perkembangan sosial anak dengan kategori baik sebanyak 41,3% dan kategori cukup baik
3,4%.

5

Dilihat dari segi kompetensi kepribadian guru, hasil penelitian menunjukkan bahwa
kompetensi kepribadian guru di TK Aisyiyah Kecamatan Boyolali dikatakan sangat
kompeten yaitu 62% dan perkembangan social anak dikatakan kategori yang sangat baik
sebesar 54,9%. Sehingga hal ini menyebabkan terjadi hubungan positif antara kompetensi
guru dengan perkembangan social anak di TK Aisyiyah Kecamatan Boyolali Tahun
2015/2016, dimana guru berkompeten atau kompetensi kepribadian guru semakin baik maka
semakin baik tingkat perkembangan sosial anak

4. PENUTUP
KESIMPULAN

Berdasarkan hasil analisis data penelitian diatas menunjukkan bahwa kompetensi
kepribadian guru mempunyai hubungan positif terhadap perkembangan social anak di TK
Aisyiyah Kecamatan Boyolali. Hal ini dibuktikan dengan hasil nilai r hitung = 0,938 dengan
signifikansi sebesar dengan signifikansi sebesar 0,000 (p<0,05) yang berarti ada hubungan
yang signifikan antara kompetensi guru dengan perkembangan social anak di TK Aisyiyah
Kecamatan Boyolali Tahun 2015/2016. Sehingga hipotesis yang diajukan yaitu ”ada
hubungan antara kompetensi kepribadian guru dengan perkembangan social anak di TK
Aisyiyah Kecamatan Boyolali Tahun 2015/2016”, dapat diterima kebenarannya.

SARAN
Sebaiknya guru selalu berusaha meningkatkan kualitas diri guna mencapai standar

kompetensi. Sebaiknya guru dapat memberikan pembelajaran yang dapat membantu
merangsang perkembangan anak karena guru memiliki peranan penting yaitu sebagai orang
tua kedua di sekolah bagi anak. Diharapkan sebagai seorang guru meningkatkan kompetensi
kepribadiannya. Hal ini sangat diperlukan untuk mempermudah setiap kegiatan yang
dilakukan oleh pendidik, baik itu kegiatan belajar-mengajar maupun kegiatan dalam
berinteraksi dengan anak, pendidik dan lingkungan masyarakat. Bagi pihak TK untuk
memperhatikan kompetensi guru secara berskala, mengadakan banyak kegiatan mengenai
kompetensi guru. Selain itu, pihak TK juga harus selektif dalam memilih pendidik, mampu
mendidik peserta didik, melaksanakan tanggung jawabnya sebagai pendidik yang berkualitas.
Setiap orang tua diharapkan tidak hanya memasrahkan anak-anaknya untuk di didik oleh para
pendidik, tetapi orang tua juga ikut bekerjasama dengan pendidik dalam merangsang
perkembangan yang dimiliki oleh setiap anak.

PERSANTUNAN
Terimakasi kepada Dosen Pembimbing Bapak Drs. Haryono Yuono. M.Pd.dan bapak

ibu dosen lainnya yang telah membimbing. Untuk para guru dan anak-anak TK Aisyiyah
kecamatan Boyolali yang telah membantu dalam penelitian.

6

DAFTAR PUSTAKA

Djihad, Asep dan Suyanto. 2013. Bagaimana Menjadi Calon Guru dan Guru Peofesional.
Yogyakarta : Multi Pressindo

Elizabeth. Horlock. 1978. Psikologi Perkembangan. Terjemahan oleh Meitasari Tjandrasa dan
Muslichah Zarkasih. 2004. Inggris : PT. Gelora Aksara Pratama

Isjoni. 2011. Model Perkembangan Anak Usia Dini. Bandung : Erlangga

PERMENDIKBUD nomor 146. 2014. Kurikulum 2013 Pendidikan Anak Usia Dini.
Kementrian Pendidikan dan kebudayaan.

