MINAT SISWA KELAS IV DAN V SEKOLAH DASAR ISLAM TERPADU BAKTI INSANI DI KABUPATEN SLEMAN DALAM KEGIATAN EKSTRAKURIKULER PRAMUKA TAHUN 2014
Oleh:
Emi Purna Astiti
NIM. 11604221012

ABSTRAK
Minat siswa kelas IV dan V Sekolah Dasar Islam Terpadu Bakti Insani di Kabupaten Sleman dalam kegiatan ekstrakurikuler pramuka pada tahun 2014 belum diketahui seberapa besar minatnya. Siswa merasa bosan, malas dan kurang antusias saat mengikuti kegiatan ekstrakurikuler pramuka, terutama terlihat pada siswa putra yang sulit dikondisikan dibanding dengan siswa putri. Penelitian ini bertujuan untuk mengetahui seberapa besar minat siswa kelas IV dan V Sekolah Dasar Islam Terpadu Bakti Insani di Kabupaten Sleman dalam kegiatan ekstrakurikuler pramuka pada tahun 2014.
[bookmark: _GoBack]Penelitian ini merupakan penelitian dengan pendekatan studi deskriptif kuantitatif. Subjek dari penelitian ini adalah siswa yang berada di Sekolah Dasar Islam Terpadu Bakti Insani di Kabupaten Sleman dalam kegiatan ekstrakurikuler pramuka pada tahun2014 yang berjumlah 118 Anak. Metode yang digunakan adalah metodeobservasi. Instrumen yang digunakan adalah angket dengan reliabelitas intrumen 1,091≥0,433.
Hasil penelitian menunjukkan bahwa minat siswa kelas IV dan V Sekolah Dasar Islam Terpadu Bakti Insani di Kabupaten Sleman terhadap ekstakurikuler pramuka tahun 2014 adalah 38 siswa (32,20%) minat sangat tinggi, 80 siswa (67,8%) minat tinggi. tidak ada siswa (0%) yang mempunyai kategori minat sedang, rendah dan sangat rendah.
Kata kunci : Minat, Siswa, Ekstrakurikuler, Pramuka, SD

FOURTH AND FIFTH GRADE STUDENTS’ INTEREST IN JOINING BOY SCOUTS ACTIVITY IN ISLAMIC PRIMARY SCHOOL BAKTI INSANI AT SLEMAN REGENCY IN 2014
ABSTRACT
It is little known about the interests of fourth and fifth grade students of Islamic Primary School Bakti Insani in joining boy scouts extracurricular activities in 2014. Many students feel bored, lazy and apathetic while joining the boy scouts extracurricular activities. It is seen in the way some male students are hard enough to be ordered compared with the female students. This study has an intention to determine how much the interest of the fourth and fifth grade students from Islamic Primary School Bakti Insani in Sleman especially in attending the boy scouts extracurricular activities in 2014.
This research was a descriptive study with a quantitative approach. The subjects of this study were the students of Islamic Primary School Bakti Insani in Sleman who joined the boy scouts extracurricular activities in 2014 with the total of 118 kids. The method used was the observational method. The instrument used was a questionnaire with reliability value at 1,091≥0,433.
The results show that the interest of Islamic Primary School Bakti Insani’s fourth and fifth graders in joining boy scouts extracurricular activity in 2014 is at the level of very high for about 38 students (32.20%) show it, 80 students (67.8%) show the interest level of high, and there is no any students (0%) who have an interest in the category of medium, low and very low.

Keywords: Interest, Student, Extracurricular, Boy Scouts, SD

 Yogyakarta, 16 Februari 2015
Wakil Dekan I 							Pembimbing

Dr. Panggung Sutapa, M.S. 						Farida Mulyaningsih, M.Kes.
NIP. 19590728 198601 1 001 					NIP. 19630714 198812 2 001
