

HUBUNGAN KEGIATAN MELIPAT KERTAS (ORIGAMI) DENGAN KREATIVITAS ANAK DI KELOMPOK A TK MELATI TONDO KECAMATAN MANTIKULORE

CITRA YANA¹

ABSTRAK

Masalah dalam tulisan ini adalah kreativitas anak belum berkembang sesuai harapan. Upaya mengatasi masalah tersebut sudah dilakukan penelitian yang bertujuan untuk mengetahui hubungan kegiatan melipat dengan kreativitas anak. Metode penelitian ini adalah kualitatif sedangkan jenisnya deskriptif, subyeknya seluruh anak kelompok A TK Melati Tondo Kecamatan Mantikulore berjumlah 14 anak. Teknik pengumpulan data dilakukan melalui observasi, dan dokumentasi. Selanjutnya dianalisis teknik presentase. Hasil penelitian minggu pertama mengajukan pertanyaan kategori BSB 7,14%, BSH 7,14%, MB 28,57%, BB 57,14%, membuat berbagai macam bentuk lipatan BSB 7,14%, BSH 14,28%, MB 14,28%, BB 64,28%, dan membuat variasi dalam bentuk lipatan kategori BSB 7,14%, BSH 14,28%, MB 21,42%, BB 57,14%. Selanjutnya penelitian minggu keenam mengalami perkembangan yang signifikan, mengajukan pertanyaan kategori BSB 21,42%, BSH 64,28%, MB 7,14%, BB 7,14%, membuat berbagai macam bentuk lipatan kategori BSB 21,42%, BSH 64,28%, MB 7,14%, BB 7,14%, dan membuat variasi dalam bentuk lipatan kategori BSB 21,42%, BSH 57,14%, MB 14,28%, BB 7,14%. Dapat disimpulkan bahwa ada hubungan kegiatan melipat kertas dengan kreativitas anak terbukti adanya peningkatan dari minggu pertama sampai minggu keenam dalam semua aspek rata-rata kategori BSB 21,42%, BSH 61,9%, MB 9,52%, walaupun masih ada yang belum berkembang yaitu pada kategori BB 7,14%.

Kata kunci :Kreativitas, Melipatkertas

PENDAHULUAN

Berdasarkan pengamatan yang dilakukan oleh peneliti di Kelompok A TK Melati Tondo Kecamatan Mantikulore, ditemukan masalah yang berkaitan dengan kreativitas anak yang belum berkembang sesuai harapan. Seperti mengajukan pertanyaan, anak kurang mampu membentuk berbagai bentuk dari plastisin, membuat berbagai macam bentuk lipatan, anak kurang mampu membuat aneka bentuk dari balok, membuat variasi dalam bentuk lipatan dan

anak kurang kreatif meronce. Saat proses belajar mengajar dikelas anak belum berani mengajukan pertanyaan kepada guru. Disebabkan banyak guru yang kurang profesional dan lingkungan anak itu sendiri yang tidak memperhatikan sehingga anak kurang kreatif. Hal ini karena belum optimalnya pembelajaran yang dilakukan guru dalam upaya mengembangkan kreativitas anak.

Menurut Utami Munandar (2010:9), “Kreativitas adalah kemampuan anak untuk membuat kombinasi baru, berdasarkan kata informasi, atau unsur-unsur yang ada dengan sesuatu yang ada dilingkungan. Kreativitas dapat dipandang sebagai suatu kemampuan untuk menghasilkan gagasan atau wawasan yang sangat luas.

Menurut Hirai (2005:1), melipat kertas adalah “aktivitas seni yang mudah dibuat dan menyenangkan diantara perannya adalah sebagai aktivitas untuk mengisi waktu luang dan media pembelajaran dan komunikasi dengan anak karena biasa dilakukan secara bersama-sama. Selain itu melipat kertas juga sangat fungsional untuk anak dan aktivitas ini memiliki fungsi melatih motorik halus dalam masa perkembangannya”. Sedangkan menurut Sugeng (2001:05),”Bermain kertas lipat dapat menumbuhkan kreativitas anak dan dan melatih motorik halus pada anak. Selain itu, dengan bermain kertas lipat (origami) diharapkan anak-anak dapat menjadi lebih kreatif dalam menciptakan keterampilan yang lain.”

Kegiatan melipat kertas dapat mendorong kreativitas anak untuk melipat dan juga dapat membuat hasil yang diciptakan tidak selalu hal-hal yang baru, tetapi juga dapat berupa gabungan (kombinasi) dari hal-hal yang sudah ada sebelumnya. Menurut Hurlock (1999:09),”salah satu ciri anak usia sekolah adalah usia bermain, dimana anak memiliki minat dan kegiatan bermain yang luas. Maka permainan dapat menjadi alternative upaya mendorong kreativitas anak, karena disamping bermain diyakini dapat meningkatkan kreativitas anak, bermain juga merupakan salah satu cirri khas pada anak usia sekolah. Salah satu sarana bermain untuk mengembangkan kreativitasnya yaitu dengan menggunakan kertas lipat (origami)”. Menurut Kartono (2007:05), “Pada usia kanak-kanak, fungsi bermain mempunyai pengaruh yang besar sekali bagi perkembangan anak. Jika pada orang dewasa sebagian besar dari

perbuatannya diarahkan pada pencapaian tujuan dan prestasi dalam bentuk kegiatan kerja, maka kegiatan anak sebagian besar diarahkan untuk bermain. Dengan menggunakan kertas lipat (origami), anak dapat menumbuhkan kreativitasnya dengan belajar sambil bermain”.

Berdasarkan uraian diatas tentang kegiatan melipat kertas dengan kreativitas anak, dapat disimpulkan bahwa kegiatan melipat kertas berpengaruh terhadap kreativitas anak di kelompok A TK Melati Tondo Kecamatan Mantikulore.

METODE PENELITIAN

Metode penelitian ini adalah kualitatif dan jenisnya adalah deskriptif. Subjek dan settingnya seluruh anak di kelompok A TK Melati Tondo Kecamatan Mantikulore, berjumlah 14 anak terdiri dari 8 anak laki-laki dan 6 anak perempuan yang terdaftar pada tahun 2015/2016. Teknik pengumpulan data yang digunakan meliputi teknik observasi, dan teknik dokumentasi. Variabel penelitian ini terdiri dari dua variabel, yakni variabel bebas (X) dan variabel terikat (Y). Rancangan penelitian ini digambarkan sebagai berikut:

Keterangan : X = Melipat Kertas
 Y = Kreativitas
 → = Hubungan

Data yang terkumpul diolah dengan menggunakan teknik persentase, kemudian hasil olahan data dianalisis secara deskriptif, dengan menggunakan rumus Anas Sudjiono (1991:40), yaitu:

$$P = \frac{F}{N} \times 100\%$$

Keterangan: P= Presentase

F= Frekuensi

N= Jumlah Anak

100% = Angka tetap

HASIL PENELITIAN

Data hasil pengamatan yang diperoleh pada minggu pertama sampai minggu keenam dapat dilihat pada tabel dibawah ini :

Tabel 1 Hasil Rekapitulasi Pengamatan Minggu Pertama

No	Kategori	Kreativitas Anak yang diamati						Persentase (%)
		Mengajukan Pertanyaan		Membuat Berbagai Macam Bentuk Lipatan		Membuat Variasi dalam Bentuk Lipatan		
		F	%	F	%	F	%	
1.	BSB	1	7,14	1	7,14	1	7,14	7,14
2.	BSH	1	7,14	2	14,28	2	14,28	11,9
3.	MB	4	28,57	3	21,42	3	21,42	21,42
4.	BB	8	57,14	9	64,28	8	57,14	59,52
	Jumlah	14	100	14	100	14	100	100

Berdasarkan table 1, mengajukan pertanyaan kategori BSB 1 anak, kategori BSH 1 anak, kategori MB 4 anak, dan kategori BB 8 anak. membuat berbagai macam bentuk lipatan kategori BSB 1 anak, kategori BSH 2 anak, kategori MB 3 anak, dan kategori BB 9 anak. membuat variasi dalam bentuk lipatan kategori BSB 1 anak, kategori BSH 2 anak, kategori MB 3 anak, dan kategori BB 8 anak.

Tabel 2 Hasil Rekapitulasi Pengamatan Minggu Kedua

No	Kategori	Kreativitas Anak Yang diamati						Persentase (%)
		Mengajukan Pertanyaan		Membuat Berbagai Macam Bentuk Lipatan		Membuat Variasi dalam Bentuk Lipatan		
		F	%	F	%	F	%	
1.	BSB	1	7,14	1	7,14	1	7,14	7,14
2.	BSH	1	7,14	2	14,28	3	21,42	14,28
3.	MB	4	28,57	3	21,42	4	28,57	26,18
4.	BB	8	57,14	8	64,28	6	42,85	52,37
	Jumlah	14	100	14	100	14	100	100

Berdasarkan table 2, mengajukan pertanyaan kategori BSB 1 anak, kategori BSH 1 anak, kategori MB 4 anak, dan kategori BB 8 anak. membuat berbagai macam bentuk lipatan kategori BSB 1 anak, kategori BSH 2 anak, kategori MB 3 anak, dan kategori BB 8 anak.

Tabel 3 Rekapitulasi Hasil Penilaian Kreativitas Anak Minggu Ketiga

No	Kategori	Kreativitas Anak yang diamati						Persentase (%)
		Mengajukan Pertanyaan		Membuat Berbagai Macam Bentuk Lipatan		Membuat Variasi dalam Bentuk Lipatan		
		F	%	F	%	F	%	
1.	BSB	3	21,42	3	21,42	4	28,57	23,80
2.	BSH	5	35,71	5	35,71	5	35,71	35,71
3.	MB	4	28,57	4	28,57	3	21,42	26,18
4.	BB	2	14,28	2	14,28	2	14,28	14,28
	Jumlah	14	100	14	100	14	100	100

Berdasarkan table 3, mengajukan pertanyaan kategori BSB 3 anak, kategori BSH 5 anak, kategori MB 4 anak, dan kategori BB 2 anak. membuat berbagai macam bentuk lipatan kategori BSB 3 anak, kategori BSH 5 anak, kategori MB 4 anak, dan kategori BB 2 anak. membuat variasi dalam bentuk lipatan kategori BSB 4 anak, kategori BSH 5 anak, kategori MB 3 anak, dan kategori BB 2 anak.

Tabel 4 Hasil Rekapitulasi Pengamatan Minggu Keempat

No	Kategori	Kreativitas Anak yang diamati						Persentase (%)
		Mengajukan Pertanyaan		Membuat Berbagai Macam Bentuk Lipatan		Membuat Variasi dalam Bentuk Lipatan		
		F	%	F	%	F	%	
1.	BSB	4	28,57	4	28,57	4	28,57	28,57
2.	BSH	6	42,85	6	42,85	6	42,85	42,85
3.	MB	2	14,28	2	14,28	2	14,28	14,28
4.	BB	2	14,28	2	14,28	2	14,28	14,28
	Jumlah	14	100	14	100	14	100	100

Berdasarkan table 4, mengajukan pertanyaan kategori BSB 4 anak, kategori BSH 6 anak, kategori MB 2 anak, dan kategori BB 2 anak. membuat berbagai macam bentuk lipatan kategori BSB 4 anak kategori BSH 6 anak, kategori MB 2 anak, dan kategori BB 2 anak. membuat variasi dalam bentuk lipatan kategori BSB 4 anak, kategori BSH 6 anak, kategori MB 2 anak, dan kategori BB 2 anak.

Tabel 5 Rekapitulasi Hasil Penilaian Kreativitas Anak Minggu Kelima

No	Kategori	Kreativitas Anak yang diamati						Persentase (%)
		Mengajukan Pertanyaan		Membuat Berbagai Macam Bentuk Lipatan		Membuat Variasi dalam Bentuk Lipatan		
		F	%	F	%	F	%	
1.	BSB	3	21,42	3	21,42	3	21,42	21,42
2.	BSH	6	42,85	6	42,85	6	42,85	42,85
3.	MB	3	21,42	3	21,42	3	21,42	21,42
4.	BB	2	14,28	2	14,28	2	14,28	14,28
	Jumlah	14	100	14	100	14	100	100

Berdasarkan table 5, mengajukan pertanyaan kategori BSB 3 anak, kategori BSH 6 anak, kategori MB 3 anak, dan kategori BB 2 anak. membuat berbagai macam bentuk lipatan kategori BSB 3 anak, kategori BSH 6 anak, kategori MB 3 anak, dan kategori BB 2 anak. membuat variasi dalam bentuk lipatan kategori BSB 3 anak, kategori BSH 6 anak, kategori MB 3 anak, dan kategori BB 2 anak.

Tabel 6 Hasil Rekapitulasi Pengamatan Minggu Keenam

No	Kategori	Kreativitas Anak yang diamati						Persentase (%)
		Mengajukan Pertanyaan		Membuat Berbagai Macam Bentuk Lipatan		Membuat Variasi dalam Bentuk Lipatan		
		F	%	F	%	F	%	
1.	BSB	3	21,42	3	21,42	3	21,42	21,42
2.	BSH	9	64,28	9	64,28	8	57,14	61,9
3.	MB	1	7,14	1	7,14	2	14,28	9,52
4.	BB	1	7,14	1	7,14	1	7,14	7,14
	Jumlah	14	100	14	100	14	100	100

Berdasarkan tabel 6, mengajukan pertanyaan kategori BSB 3 anak, kategori BSH 9 anak, kategori MB 1 anak, dan kategori BB 1 anak. membuat berbagai macam bentuk lipatan kategori BSB 3 anak, kategori BSH 9 anak, kategori MB 1 anak, dan kategori BB 1 anak. membuat variasi dalam bentuk lipatan kategori BSB 3 anak, kategori BSH 8 anak, kategori MB 2 anak, dan kategori BB 1 anak.

PEMBAHASAN

1. Kreativitas Mengajukan Pertanyaan

Menurut Susanto (2012:111), “Secara alamiah perkembangan anak berbeda-beda, baik dalam bakat, minat, kreativitas, kematangan emosi, kepribadian, keadaan jasmani dan sosialnya. Setiap anak memiliki kemampuan tak terbatas dalam belajar yang telah ada dalam dirinya untuk dapat berpikir kreatif dan produktif.

Berdasarkan hasil pengamatan pada minggu pertama, ada 1 anak (7,14%) kategori BSB, 1 anak (7,14%) kategori BSH, 4 anak (28,57%) kategori MB, dan 8 anak (57,14%) kategori BB. Pada penelitian minggu pertama terlihat masih banyak anak yang belum berkembang kreativitasnya. Oleh sebab itu peneliti melakukan beberapa pengulangan sampai minggu keenam dan terlihat adanya perkembangan yaitu ada 3 anak (21,42%) kategori BSB, 9 anak (64,28%) kategori BSH, 1 anak (7,14%) kategori MB, dan 1 anak (7,14%) kategori BB.

2. Kreativitas Membuat Berbagai Macam Bentuk Lipatan

Menurut Munandar (1999:10), “Kreativitas dapat membuat individu mewujudkan diri dalam menggapai sukses yang diangan-angankan dan mampu melihat bermacam-macam kemungkinan penyelesaian terhadap suatu masalah. Selain itu, kreativitas juga dapat meningkatkan kualitas hidup dengan menyertakan ide-ide baru, penemuan baru dan teknologi”.

Berdasarkan hasil pengamatan pada minggu pertama, ada 1 anak (7,14%) kategori BSB, ada 2 anak (14,28%) kategori BSH, ada 3 anak (21,42%) kategori MB, dan ada 9 anak (64,28%) kategori BB. Pada penelitian minggu pertama terlihat masih banyak anak yang belum berkembang kreativitasnya. Oleh karena itu penelitian dilakukan sampai minggu keenam dan terlihat adanya perkembangan yaitu ada 3 anak (21,42%) kategori BSB, ada 9 anak (64,28%) kategori BSH, ada 1 anak (7,14%) kategori MB, dan ada 1 anak (7,14%) kategori BB.

3. Kreativitas Membuat Variasi dalam Bentuk Lipatan

Menurut Utami Munandar (2010:9), “Kreativitas adalah kemampuan dalam menciptakan sesuatu yang baru dari hal-hal yang umum terjadi kemampuan mengembangkan sesuatu yang

sudah ada dan merupakan daya cipta, seperti ide-ide baru yang dihasilkan oleh pemikiran yang kreatif”.

Berdasarkan hasil pengamatan pada minggu pertama, ada 1 anak (7,14%) kategori BSB, ada 2 anak (14,28%) kategori BSH, ada 3 anak (21,42%) kategori MB, dan ada 8 anak (57,14%) kategori BB. Oleh karena itu penelitian dilakukan sampai minggu keenam dan terlihat ada perkembangan yaitu ada 3 anak (21,42%) kategori BSB, ada 8 anak (57,14%) kategori BSH, ada 2 anak (14,28%) kategori MB, dan ada 1 anak (7,14%) kategori BB.

KESIMPULAN DAN SARAN

1. Kesimpulan

Dari hasil penelitian dapat disimpulkan bahwa ada hubungan kegiatan melipat kertas dengan kreativitas anak. Hal ini dapat dibuktikan dari hasil pengamatan minggu pertama dan minggu keenam untuk semua aspek. Minggu pertama mengajukan pertanyaan terdapat (7,14%) kategori BSB, (7,14%) kategori BSH, (28,57%) kategori MB, dan (57,14%) kategori BB. Membuat berbagai macam bentuk lipatan terdapat (7,14%) kategori BSB, (14,28%) kategori BSH, (21,42%) kategori MB, dan (64,28%) kategori BB. Membuat variasi dalam bentuk lipatan (7,14%) kategori BSB, (14,28%) kategori BSH, (21,42%) kategori MB, dan (57,14%) kategori BB. Sedangkan minggu keenam mengajukan pertanyaan terdapat (21,42%) kategori BSB, (64,28%) kategori BSH, (7,14%) kategori MB, (7,14%) kategori BB. Membuat berbagai macam bentuk lipatan terdapat (21,42%) kategori BSB, (64,28%) kategori BSH, (7,14%) kategori MB, dan (7,14%) kategori BB. Membuat variasi dalam bentuk lipatan terdapat (21,42%) kategori BSB, (57,14%) kategori BSH, (14,28%) kategori MB, dan (7,14%) kategori BB. Dan rekapitulasi hasil pengamatan minggu pertama dan minggu keenam untuk semua aspek. Minggu pertama terdapat (7,14%) kategori BSB, (11,9%) kategori BSH, (21,42%) kategori MB, dan (59,52%) kategori BB, sedangkan minggu keenam terdapat (21,42%) kategori BSB, (61,9%) kategori BSH, (9,52%) kategori MB, dan (7,14%) kategori BB.

2. Saran

Berdasarkan kesimpulan dan hasil penelitian di atas, maka disarankan kepada :

1. Anak, agar selalu aktif dan kreatif dalam kegiatan kelas mampu mengerjakan tugas yang diberikan oleh guru, memanfaatkan penggunaan media yang ada untuk mengembangkan

keaktivitas dan potensi yang dimilikinya agar menjadi anak Indonesia yang sehat cerdas dan ceria serta berkarakter.

2. Guru TK, agar kreatif untuk selalu melakukan berbagai aktivitas dalam meningkatkan profesionalismenya sebagai upaya memperbaiki proses pembelajaran dan mengembangkan kreativitas anak melalui kegiatan melipat kertas untuk membantu anak mencapai tingkat perkembangannya.
3. Kepala TK, agar selalu memberikan kesempatan bagi para guru untuk menggunakan media dalam pembelajaran dalam upaya meningkatkan profesinya.
4. Para peneliti lain, untuk menjadikannya hasil penelitian ini sebagai bahan acuan atau pertimbangan dalam merancang penelitian yang sama atau berbeda, baik fokus masalah, metode teknik pengumpulan data maupun analisisnya.
5. Peneliti, agar menjadikan hasil penelitian ini lebih berkembang khususnya untuk dijadikan media pembelajaran, serta dapat lebih kreatif dalam kegiatan melipat kertas.

DAFTAR PUSTAKA

- Hurlock, E.B. (1999). Psikologi Perkembangan (suatu pendekatan sepanjang rentang kehidupan). Jakarta: Erlangga.
- Kartono, K. (2007). *Psikologi Anak (Psikologi Perkembangan)*. Bandung: Mandar Maju.
- Munandar, U.(1999). *Kreativitas dan Keberbakatan: Strategi Mewujudkan Potensi Kreatif dan Bakat*. Jakarta: Gramedia Pustaka Utama.
- Slameto.(2003). *Kreativitas belajar anak*.Jakarta Balai Pustaka.
- Sugeng, S. (2001).*Melipat Kertas Dasar Keterampilan Anak*. Semarang: Aneka Ilmu.
- Susanto, (2012).*Perkembangan anak usia dini*. Jakarta: Kencana Prenada.
- Sudjiono, Anas. (1991). Pengantar Statistik Pendidikan. Jakarta: Rajawali Press.