

PERAN ORANG TUA DALAM PEMBENTUKAN KARAKTER MANDIRI ANAK USIA DALAM PEMBELAJARAN DARING

Difnasari Firda Rohman¹✉, Heni Nafiqoh²

¹ Taman Kanak-kanak (TK) Kartika X-8, Kota Cimahi, Provinsi Jawa Barat, Indonesia

² Program Studi Pendidikan Guru Pendidikan Anak Usia Dini, Institut Keguruan dan Ilmu Pendidikan (IKIP) Siliwangi, Kota Cimahi, Provinsi Jawa Barat, Indonesia.

¹ difnasarifirdarohman@gmail.com · ² heninafiqoh@ikipsiliwangi.ac.id

ABSTRAK

Peran Orang tua dalam perkembangan dan pertumbuhan anak sangatlah penting, tetapi peran orang tua dalam membimbing saat pembelajaran berlangsungpun sangat penting. Sebagai orang tua harus mencontohkan karakter-karakter yang baik, yaitu salah satunya karakter mandiri. Dimana karakter mandiri ini sangat diperlukan oleh anak, agar anak tidak terus dibantu oleh orang tua dalam kegiatan sehari-hari. Karakter mandiri ini sangat penting bagi anak usia dini. Anak usia dini saat masa pandemi kebanyakannya malah manja, melakukan apa-apa dibantu orang tua. Masa pandemi ini anak sangat terbatas melakukan aktivitas dan banyak melakukan kegiatan di rumah. Masa pandemi ini mengakibatkan anak-anak melakukan pembelajaran daring atau biasa disebut pembelajaran dalam jaringan. Tujuan penelitian ini yaitu peran orang tua dalam pembentukan karakter mandiri pada anak usia dini dimasa pandemi dalam pembelajaran daring. Penelitian ini menggunakan metode deskriptif kualitatif. Analisis data dalam penelitian dilakukan secara induktif. Subjek penelitian ini adalah anak usia dini dari Kelompok A berjumlah 4 orang, yaitu 2 anak laki-laki dan 2 anak perempuan. Teknik dan alat pengumpulan data menggunakan teknik wawancara, observasi, studi dokumentasi dan studi literature. Dari hasil penelitian yang diambil dari kegiatan yang dilakukan secara daring pada masa pandemi, orang tua berperan sangat baik dalam melakukan pembiasaan yaitu makan sendiri dan cuci tangan

Kata Kunci: Peran Orang tua; Karakter mandiri; Anak Usia Dini; Pembelajaran Daring

ABSTRACT

The role of parents in the development and growth of children is very important, but the role of parents in guiding the learning process is also very important. As a parent, you must set an example for good characters, one of which is independent character. Where this independent character is very much needed by children, so that children do not continue to be assisted by parents in daily activities. This independent character is very important for early childhood. Most of the early childhood children during the pandemic were spoiled, doing anything with the help of their parents. During this pandemic, children are very limited in doing activities and doing a lot of activities at home. This pandemic period has resulted in children doing online learning or commonly known as online learning. The purpose of this study is the role of parents in the formation of independent character in early childhood during the pandemic in online learning. This study used descriptive qualitative method. Data analysis in the study was carried out in depth. The subjects of this study were early childhood children from Group A totaling 4 people, namely 2 boys and 2 girls. Techniques and data collection tools using interview techniques, observation, documentation studies and literature studies. From the results of research taken from activities carried out online during the pandemic, parents play a very good role in making habits, namely eating alone and washing hands.

Keywords: Parental Role; Independent Character; Early Childhood Online Learning

PENDAHULUAN

Orang tua memiliki peran yang begitu penting dalam semua kecerdasan, pertumbuhan dan semua aspek perkembangan yang ada pada anak pembentuk perkembangan dan pertumbuhan anak sangatlah penting dalam menghadapi kehidupan sehari-hari, tetapi peran orang tua dalam membimbing saat pembelajaran berlangsungpun sangat penting. Maka hal ini senada dengan pendapat Fatmawati, Huzaimah, & Nafiqoh (2018, hlm. 45) peran keluarga sangat penting dan berpengaruh kepada perkembangan dan pertumbuhan pada usia dini yaitu mulai dari umur 0-6 tahun. Merupakan cara yang sangat utama yang harus dilakukan oleh orang tua.

Sebagai orang tua harus mencontohkan karakter-karakter yang baik, yaitu salah satunya karakter mandiri. Dimana karakter mandiri ini sangat diperlukan oleh anak, agar anak tidak terus dibantu oleh orang tua dalam kegiatan sehari-hari. Salah satunya yaitu karakter mandiri, karakter mandiri dapat membantu mengubah perilaku anak-anak dalam kehidupan sehari-hari dan dalam menghadapi kehidupan agar anak tersebut menjadi pribadi yang baik. Sebagai contoh salah satunya misalkan: dapat menyelesaikan masalah sendiri tanpa dibantu oranglain atau dibantu oleh orangtua dalam menyelesaikan sesuatu dalam kesehariannya, agar anak dapat mandiri dalam keseharian. Salah satunya kemandirian dalam bertanggung jawab terhadap dirinya sendiri, seperti memakai kaus kaki sendiri, memakai sepatu sendiri, makan tidak disuapi, menyisir rambut sendiri, dan masih banyak lagi hal-hal yang dapat menumbuhkan kemandirian pada anak. (Maryono, Budiono, & Okha, 2018, hlm. 22).

Karakter mandiri ini sangat penting bagi anak usia dini. Agar dalam kegiatan sehari-hari anak terbiasa sendiri tanpa bantuan orang tua, contohnya: makan sendiri, mencuci tangan tanpa di bantu orang tua, menyisir rambut sendiri, menggosok gigi sendiri, memakai sepatu sendiri, memakai kaus kaki sendiri. Banyak sekali manfaat yang didapat oleh anak, anak yang mempunyai karakter mandiri yang benar memperlihatkan sikap kemandirian dalam kualitas pribadi yang baik, dalam menghadapi kehidupan sehari-hari hingga dewasa. Pendidikan karakter pada anak usia dini harus memberikan mengajarkan anak-anak tentang mandiri, tanggung jawab, dan karakter, peduli lingkungan, peduli sosial, naturalistik dan masih banyak lagi.

Jika anak sudah terbiasa dengan karakter mandiri, tetap saja anak harus dibiasakan setiap harinya. Hal ini senada dengan pendapat Setiadi, & Agustin (2020, hlm. 350). walaupun kecerdasan sudah bawaan, tetap anak harus selalu dibiasakan hal-hal positif untuk membangaun kecerdasan. Melihat kondisi lingkungan yang saat ini sudah memprihatinkan. Anak usia dini ini dalam masa pandemi kebanyakannya malah manja, melakukan apa-apa dibantu orang tua. Masa pandemi ini anak sangat terbatas melakukan aktivitas dan banyak melakukan kegiatan di rumah.

Masa pandemi ini mengakibatkan anak-anak melakukan pembelajaran daring atau biasa disebut pembelajaran dalam jaringan. Saat masa Pandemi *covid-19* seluruh Indonesia mendapatkan dampak yang tidak baik. Bukan hanya kesehatan, melainkan ekonomi, bahkan pendidikan disemua kalangan terdampaknya. Jenjang pendidikan diberhentikan dalam aktivitas pembelajaran dan berganti menjadi pembelajaran jarak jauh yang mana hal ini dilakukan dirumah (KEBUDAYAAN & INDONESIA 2020). Dengan pembentukan karakter agar tidak terjadi hal yang tidak baik atau negatif. Agar

anak tidak menimbulkan masalah, baik pada guru juga pada anak didik lainnya. (Agustin, Puspita, Nurinten, & Nafiqoh, 2020, hlm. 335).

Pembelajaran dalam masa pandemi ini sangat mengharuskan guru untuk berkre-atif dan inovatif dalam memberikan pembelajaran yang menarik atau kegiatan dirumah yang sangat menarik, agar anak semangat selalu dalam belajar, maka dari itu guru harus membuat perencanaan pembelajaran yang menarik untuk. Hal ini senada dengan penda-pat (Lestari, Sumitra, Nurunnisa & Fitriawati, hlm. 1397) dalam membuat perencanaan guru berperan penting, perencana yang dibuat guru antara lain RPPH, RPPM, dan peni-lain yang mengacu pada kurikulum 2013 yang berbasis daring atau dalam jaringan. Kurikulum ini yang mana menyamakan situasi dalam pembelajaran saat pandemic.

Penelitian ini bertujuan untuk mendeskripsikan bagaimana peran orang tua dalam pembentukan karakter mandiri pada anak usia dini dimasa pandemi dalam pembelajaran daring. Hal ini salah satu upaya guru agar orang tua dapat berperan dalam karakter ke-mandirian anak. Penelitian ini diharapkan dapat merubah pemikiran orang tua yang se-lalu takut anaknya melakukan aktivitas keseharian. Penelitian inipun agar dapat menjadi referensi dalam pembentukan karakter mandiri pada anak usia dini dimasa pandemi dalam pembelajaran daring. (Budiyanto, & Machali, 2014)

Peran orang tua saat dirumah sangatlah penting terutama pada masa pandemi den-gan pembelajaran daring. Maka dari itu, orang tua harus memberikan anaknya untuk mencoba hal-hal baru agar anak terbiasa mandiri tanpa harus di khawatirkan oleh orang tua saat anak melakukan aktivitas.

METODOLOGI

Penelitian ini bertujuan untuk mengetahui peran orang tua dalam pembentukan karakter mandiri pada anak usia dini dimasa pandemi dalam pembelajaran daring. Penelitian ini menggunakan pendekatan kualitatif, penelitian yang dilakukan dengan cara mengobservasi anak dan dilakukan wawancara yang sangat mendalam dengan sub-jek dan menanyakan dengan ahli yang sudah paham dengan apa yang diteliti. Jenis penelitian ini menggunakan penelitian deskriptif, yaitu penelitian yang dapat digambar atau menceritakan seluruh kejadian atau keadaan sesuai dengan data yang didapatkan saat diteliti.

Lokasi penelitian ini diambil untuk kegiatan penelitian yaitu dalam pembelajaran daring yang dilakukan di TK Kartika X-8 yang beralamat dikomplek Jl. Karangsari No. 42 Rt 03/ Rw 02 Kelurahan Cibeureum, Kecamatan Cimahi Selatan, Kota Cimahi, Jawa Barat, Kode Pos 40535. Dengan subjek anak-anak dari TK Kartika X-8 yang berjumlah 4, yaitu: 2 anak laki-laki dan 2 anak perempuan

Adapun jenis teknik yang digunakan peneliti dalam pengumpulan daya penelitian berupa observasi, wawancara dan dokumentasi. Menurut Sugiyono (2012) mengatakan analisis data kualitatif adalah proses mencari penyusun secara sistematis data yang diperoleh dari hasil penelitian yaitu pengamatan (observasi), wawancara, catatan lapan-gan, dan studi dokumentasi, dengan cara mengorganisasikan data ke sintesis, menyusun ke dalam pola, memilih mana yang harus dipelajari, mana yang lebih penting dan mem-buat kesimpulan sehingga mudah di pahami oleh diri sendiri maupun oranglain. Analisis data yang digunakan dalam penelitian ini dilakukan secara induktif.

HASIL DAN PEMBAHASAN

Karakter mandiri sangat berpengaruh pada anak, hal ini dikarenakan adanya peran orang tua. Orang tua sangat berperan penting saat melakukan pembelajaran daring saat masa pandemi ini. Orang tua banyak memberikan dukungan berupa dukungan kepada anak. pada saat peneliti melakukan observasi kepada para subjek dalam pembelajaran daring, yaitu dengan cara: memberikan arahan untuk mengerjakannya, guru memberikan intruksi berupa pesan suara dan pesan teks, lalu anak mengerjakan tugas yang ibu guru berikan lalu dikirim dibantu oleh orang tua.

Karakter mandiri yang dilakukan di rumah berupa kegiatan, yaitu: (1) menggosok gigi, (2)menyisir rambut, merapikan mainan, (3)memakai sepatu sendiri dan (4)memakai kaus kaki sendiri. Hal ini dilakukan agar karakter kemandirian anak dapat tercapai dalam pembelajaran daring saat masa pandemi.

Menurut keterangan pada saat peneliti melakukan wawancara kepada orang tua, hambatan yang dialami orang tua dalam pembelajaran daring yaitu, waktu yang sama-sama sibuk. Tetapi gurupun telah memberikan solusi, orang tua tetap bisa mendampingi dalam pembelajaran tanpa batasan waktu, jadi orang tua boleh mengirimkan tugas sampai hari minggu.

Berdasarkan hasil dari wawancara dengan orang tua, anak-anak menunjukkan keberhasilan pembentukan karakter mandiri pada anak usia dini dimasa pandemi dalam pembelajaran daring. Dalam hal ini peran orang tuapun saat anak-anak melakukan pembelajaran dinyatakan berhasil, dapat dibuktikan bahwa anak-anak mengalami beberapa karakter mandiri pada pembelajaran ini.

Peran orang tua dalam keluarga itu penting, orang tua adalah yang mendidik, membimbing dan mengarahkan didalam rumah. Dengan dilakukannya pembelajaran dirumah orang tua menjadi tokoh utama dalam mendampingi pembelajaran anak dalam pembentukan karakter. Maka hal ini senada dengan pendapat menurut Daradjat (2004, hal. 35) Pembentukan karakter-karakter kepribadian seorang anak yaitu dengan arahan orang tua. Orang tua memiliki peran dalam tanggung jawab pendidikan, sedangkan Aprianti (2018, hlm 198) menyatakan bahwa peran orangtua dalam pola asuh sehari-hari salah satu cara yang dilakukan secara 24jam sebagai perwujudan rasa sayang, rasa cinta pada anak-anaknya.

Pernanan orang tua saat pembentukan karakter pada anak usia dini melalui pembelajaran daring, yaitu : (1) orang tua mendampingi anak dalam pembelajaran. (2) orang tua tidak pernah lupa untuk selalu memotivasi anaknya. Dengan pembelajaran daring ini orang tua menjadi tokoh utama dalam mendampingi anak belajar.

Dalam pembelajaran dari rumah yang disebut pembelajaran daring harus memberikan pembelajaran yang sangat menarik. Kebutuhan belajar anak untuk harus yang berhubungan dalam pembentukan karakter-karakter. Dalam mewujudkan hal tersebut guru harus mempersiapkan segala pembelajaran agar berjalan dengan baik. Dengan adanya situasi pembelajaran daring dapat kita ketahui masih banyak kekurangan. Hal ini merupan hambatan menjadi tantangan oleh semua guru dalam mempersiapkan pembelajaran daring Hambatan yang dimaksud disini adalah proses berjalannya pelaksanaan pembelajaran daring seperti: (1) kesiapan semua guru, teknologi yang digunakan oleh guru, dan sarana dan prasana yang dimiliki oleh sekolah saat prosesnya

pembelajaran daring, salah satunya yaitu *Handphone* yang memiliki kapasitas penyimpanan kecil. Hambatan lainnya dari orangtua yaitu diantaranya kesibukan orangtua, bimbangannya orangtua dalam memilih sekolah, dan akses internet hingga media *Handphone*. maka dari itu dukungan dan peranan orang tua merupakan salah satu hal yang sangat penting dalam pelaksanaan pembelajaran yang dilakukan secara daring (Arifa, 2020).

KESIMPULAN

Pernanan orang tua salah satunya dalam membentuk karakter yaitu kemandirian pada anak usia dini melalui pembelajaran daring, yaitu : (1) orang tua mendampingi anak dalam pembelajaran. (2) orang tua tidak pernah lupa untuk selalu memotivasi anaknya. Dengan pembelajaran daring ini orang tua menjadi tokoh utama dalam mendampingi anak belajar. Dengan adanya pandemi terpaksa anak-anak diharuskan belajar dirumah, sedangkan dalam karakter mandiri yang dilakukan di rumah berupa kegiatan, yaitu: (1) Menggosok gigi, (2) Menyisir rambut, merapikan mainan, (3) memakai sepatu sendiri dan (4) Memakai kaus kaki sendiri. Hal ini dilakukan agar karakter kemandirian anak dapat tercapai dalam pembelajaran daring saat masa pandemi.

DAFTAR PUSTAKA

- Aprianti, E. (2018). Penerapan pembelajaran BCM (bermain, cerita, menyanyi) dalam konteks perkembangan sosial emosional anak usia dini di Kober Baiturrohim Kabupaten Bandung Barat. *Tunas Siliwangi: Jurnal Program Studi Pendidikan Guru PAUD STKIP Siliwangi Bandung*, 3(2), 195-211. <https://doi.org/10.22460/ts.v3i2p195-211.651>
- Arifa, F. N. (2020). Tantangan Pelaksanaan Kebijakan Belajar Dari Rumah Dalam Masa Darurat Covid-19. *Info Singkat;Kajian Singkat Terhadap Isu Aktual Dan Strategis*.
- Agustin, M., Puspita, R. D., Nurinten, D., & Nafiqoh, H. (2020). Tipikal kendala guru paud dalam mengajar pada masa pandemi Covid 19 dan implikasinya. *Jurnal Obsesi: Jurnal Pendidikan Anak Usia Dini*, 5(1), 334-345. 10.31004/obsesi.v5i1.598
- Budiyanto, M., & Machali, I. (2014). Pembentukan Karakter Mandiri Melalui Pendidikan Agriculture Di Pondok Pesantren Islamic Studies Center Aswaja Lintang Songo Piyungan Bantul Yogyakarta. *Jurnal Pendidikan Karakter*, 5(2), 108-122. 10.21831/jpk.v0i2.2784
- Daradjat, Z. (2004). *Ilmu Pendidikan Islam*, Cet. V. Jakarta: Bumi Aksara.
- Fatmawati, E., Huzaimah, E., & Nafiqoh, H. (2018). Mengembangkan Nilai Moral Dan Disiplin Aud Melalui Metode Bercerita. *CERIA (Cerdas Energik Responsif Inovatif Adaptif)*, 1(2), 41-46.
- KEBUDAYAAN, M. P. D., & INDONESIA, R. (2020). Surat Edaran Nomor 4 Tahun 2020 Tentang Pelaksanaan Kebijakan Pendidikan Dalam Masa Darurat Penyebaran Coronavirus Disease (COVID-19).
- Lestari, R. H., Sumitra, A., Nurunnisa, R., & Fitriawati, M. (2020). Perancangan Perencanaan Pembelajaran Anak Usia Dini Melalui Sistem Informasi Berbasis Website.

ISSN : ISSN : 2614-6347 (Print) 2614-4107 (Online)

Vol.6 | No.2 | Maret 2023

Jurnal Obsesi: Jurnal Pendidikan Anak Usia Dini, 5(2), 1396-1408. 10.31004/obsesi.v5i2.770

Maryono, M., Budiono, H., & Okha, R. (2018). Implementasi Pendidikan Karakter Mandiri Di Sekolah Dasar. Jurnal Gentala Pendidikan Dasar, 3(1), 20-38. <https://doi.org/10.22437/gentala.v3i1.6750>

Setiadi, M. A., & Agustin, M. (2020). Kindergarten Teachers' Perception of Outbound Activities in influencing multiple intelligence of early childhood. CERIA (Cerdas Energik Responsif Inovatif Adaptif), 3(4), 344-353. <http://dx.doi.org/10.22460/ceria.v3i4.p%25p>

Sugiyono. (2012). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung.:Alfa-beta.