



Abstract— Karang Taruna as youth organization established in
order to self-actualization and transformational teenagers in the
community, is strongly associated with how religiosity and self-
regulation of its members. By that case, researchers interested in
studying the role of religiosity and self-regulation on transformational
leadership of board of Karang Taruna organizations. Quantitative
research study was classified based on the type of data and data

analysis procedures. The independent variables in this study are:
religiousity and self-regulation, while the dependent variable in this
study is: transformational leadership. The subjects in this study were
40 boards of Karang Taruna organizations in Purwokerto. Hypothesis
testing with regression analysis. Conclusions from this research are:
(1) self-regulation has a significant role on transformational
leadership, (2) religiousity does not have a significant role on
transformational leadership, and (3) religiousity and self-regulation

simultaneously contribute to transformational leadership.

Keywords—self-regulation, religiosity, transformational

leadership

I. INTRODUCTION

HE role of youth for society and country is very important.

Youth consisting of adolescents and adults is a phase in

which the human being is in the productive age. Many

youth movement in an organizations, one of the youth

organizations is Karang Taruna organizations, a formal

community-based organization in Indonesia.

Karang Taruna as a “social based organization container

development of the younger generation that grew and

developed on the basis of awareness and social responsibility

of, by and for the people, especially the younger generation

rural areas/villages or indigenous communities equal and
mainly engaged in social welfare" [1].

In the region of Purwokerto, Central Java Province,

Indonesia, the number of Karang Taruna organization based

Ugung Dwi Ario Wibowo is with the Faculty of Psychology, Muhamma-

diyah Purwokerto University, Jl. Dukuhwaluh PO Box 202, INDONESIA

Dinar Eka Sari Dewi is with the Faculty of Psychology, Muhammadiyah

Purwokerto University, Jl. Dukuhwaluh PO Box 202, INDONESIA

Nur’aeni is with the Faculty of Psychology, Muhammadiyah Purwokerto

University, Jl. Dukuhwaluh PO Box 202, INDONESIA

on the latest data of 2010 census , there are some 61 youth

registered with the details as follows:

TABLE I.

DATA OF KARANG TARUNA ORGANIZATION IN PURWOKERTO

District Stagnan Growing Good Model

South Purwokerto 1 6 - -

West Purwokerto 4 3 - -

East Purwokerto 4 2 - -

North Purwokerto 5 1 1 1

Source: Biro Pusat Statistik. 2010

Based on preliminary studies, through interviews to some

teens and community leaders in Purwokerto showed that the

Karang Taruna organization as youth organization is still

needed by communities, because they can actively participate

in goverments programs and actualizing themselves for their
social environment. Then, the board of the Karang Taruna

organization must have effective leadership in Indonesia's

diverse society and regional nature in leading youth

organization, that is transformational leadership, which in this

case is described leader of controlling the behavior of its

members in the form of the psychological contract between

the leader with subordinates. [2] asserts that leadership style is

one of the determinants of work satisfaction of its members.

Leaders must be able to manage themselves in order to

carry out its leadership role, because before they lead others,

they should be able to lead himself. The ability to manage and

direct how to thought, feelings, and action are termed as self-

regulation.

While the self-regulation alone is not enough, the necessary

religiosity as a religious gesture, which means there is an

element of religious internalization into oneself, where

religiosity as a system arises, values, beliefs and behaviors are

institutionalized systems that are all focused on the problems

experienced as the most meaningful [3]. So, it is necessary to

do research on the role of religiosity and self-regulation on

transformational leadership, in this case that the board of

Karang Taruna organizations in Purwokerto, Indonesia.

Based on the above, the problem statement in this research
is: the role of self-regulation and religiosity on

transformational leadership of board of Karang Taruna

organizations in Purwokerto, Indonesia?

The Role of Self-regulation and Religiosity on

Transformational Leadership: Study on Board of

Karang Taruna Organizations in Purwokerto,

Indonesia

Ugung Dwi Ario Wibowo, Dinar Sari Eka Dewi, Nur’aeni

T

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915033 28

II. LITERATURE REVIEW

A. Transformational Leadership

In general, leadership is expressed as an attempt to

influence members of the group so that they are more willing

to donate their ability to achieve group goals. Emphasized by

[4] that the leadership as a form of persuasion, the art of

directing a group of specific people, usually through 'human

relations' and the right motivation, so without any fear they

would cooperate and toil to understand and reach all what the

goals of the organization.

One theory emphasizes a change in the most comprehensive

and leadership is associated with the theory of
transformational and transactional leadership. According to

[5], the initial idea of the transformational and transactional

leadership style was developed by James Mac Fregor Gurns

who apply them in a political context, further refined and

introduced into the organizational context by Bernard Bass.

Experts theorist of transformational leadership stated that

transformational leadership is more proactive than

transactional leadership in terms of motivating subordinates to

achieve better performance [6]. There are three ways a

transformational leaders motivate their employees, those are:

(1) encourage employees to be more aware of the significance
of the results of operations; (2) encourage employees to put

the interests of the group; and (3) increase the need for higher

employee such as self-esteem and self-actualization.

Transformational leader expects subordinates in the

equivalent behavior psychological contract between the leader

with subordinates. Bass [7] suggests that there are four

characteristics of transformational leadership, namely:

a. Individual stimulation.

b. Individual consideration.

c. Inspirational motivation.

d. Idealized influence.

Related to the effect of transformational leadership style on

the behavior of subordinates, [5] suggests that

transformational leadership style is a key factor that affects the

attitudes, perceptions, and behavior of follower where an

increase in confidence in the leader, motivation, work
satisfaction and can reduce the number of conflicts which

often occurs in an organization.

B. Self-Regulation

[8] as the originator of social cognitive theory that suggests

the notion of self-regulation as the ability to control their own

behavior and one of the prime movers of the human
personality, as long as the individual is able to make the

ability to control the process of psychology and behavior then

he can effectively adapt to its environment. Furthermore,

Syriac [9] states that self-regulation is not a mental abilities

such as intelligence or academic ability, but the process of

directing individual to change its mental abilities become

skilled in some form of activity.

The authors agree with [10] argued that self-regulation can

be understood as the use of a process which activates thoughts,

behaviors, and affective that is continuously in an effort to

achieve personal goals that have been set.
In theory essentially, in terms of self-regulation described

as: "that is guided by metacognition (thinking about one's

thinking), strategic action (planning, monitoring, and

evaluating personal progress against a standard), and

motivation" [11]. Aspects of self-management was expanded

by some researchers to be applied in the move, according to

the third aspect [9], they are: metacognition, motivation and

active behavior. The third aspect of the individual when used
appropriately according to the needs and conditions will be

optimal self-management support.

Based on social cognitive perspective [10]; [11], self-

regulation process is described in three phases rotation:

a. Forethought phase or planning, relates to the processes
that influence which precedes the effort to act, and also

includes the process in determining the steps to achieve

the goals he has set;

b. Phase performance or volitional control, includes the

processes that occur during a person acts in an effort to

achieve the goals set in the previous phase; and

c. Phase self-reflection, includes the process that occurs

after someone make efforts to achieve the goals that
have been set, and the influence of the response

(feedback) on experiences which later will affect the

forethought phase in setting goals and the steps that

must be implemented.

The third phase is continuously repeated and form a cycle,

because feedback from previous behavior used to make

adjustments in the next attempt. The adjustment is necessary

because of personal factors, behavior, and environment are

constantly changing during the process of learning and

behavior.

Meanwhile, according to [12] self-regulation is the ability

to control one's own behavior, which is embodied in a system
of regulation with the stages as follows: self-observation,

judgment process, and self-reaction. Stages mentioned above

is then used as an indicator of self-regulation by [10] with the

following modifications: (1) setting standards and goals; (2)

self-observation; (3) self-judgment; and (4) self-reaction.

C. Religiosity

There are three terms that each of these words have the

differences in the religious sense, religiosity and religious.

[13] define the terms of the English language. Religion is

derived from the word religion as a form of a noun meaning

the religion or belief that there is something above the natural

power of humans. Religiosity is derived from the religious

religiosity with regard to religion or religious nature inherent

in a person.

Religiosity is an aspect that has been internalized by

individuals in the liver, vibration personal conscience and

personal attitudes [14]. It is also disclosed by [15] about the
religiosity that religious attitudes which means there is an

element of religious internalization into oneself, where

religiosity is "signage systems, values, beliefs and behaviors

are institutionalized systems that are all focused on the

problems experienced as The most meaningful" [3].

Aspects of religiosity according to the [13] religiosity

consists in five aspects:

a. Iman, concerning belief and relationship between man

with God, angels, prophets, and so forth;

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915033 29

b. Islam, concerning frequency and intensity of worship

that have been established, such as prayer, fasting and

charity;

c. Ihsan, concerning experiences and feelings about the

presence of god, fear to breaking the god’s rules and

others;
d. Knowledge, concerning one's knowledge of religion;

and

e. Charitable, concerning behavior in public life, such as

helping others, to defend the weak, work, and so on.

According to Glock and modified by [3] that there are five

dimensions of religiosity, there are:

a. Ideological or religious belief. Ideological dimension
refers to the degree of belief or faith in someone the

truth of religion, particularly against religion that are

fundamental and dogmatic.

b. Ritualistic or religious practice. Ritualistic dimension

or worship it refers to how a person's level of

compliance in working activities are ordered by their

religious rituals. Practices religious rituals by
individuals include two things: (1) ritual, is where a

religious person would perform religious activities

ordered by the religion which he believed to carry it

out, and (2) loyalty, is where someone who inwardly

has provisions to always execute predetermined rules in

religion by increasing the frequency and intensity of

the worship.

c. Experiential or religious feeling. Dimensional

experience shows how far a person's level of sensitivity

in feeling and experiencing feelings or religious

experiences. This dimension relates to the experience
gained and the individual felt during the run are

believed religion. Spiritual experiences will enrich the

mind of someone that is able to strengthen themselves

when dealing with various kinds of challenge in life.

d. Intellectual or religious knowledge. This dimension

indicate a person's level of knowledge and

understanding about religion, especially that contained

in the scriptures or guidelines religion.

e. Consequential or religious effect. Consequential

dimension refers to the level of someone in the act that

is motivated by the religion or how much a person is
able to apply the guidelines of religion in everyday life

behavior. This dimension is how far the effects of one's

spiritual significance. If one’s level of the faith and

devotion is high, it will affect a person in dealing with

his problems in life.

III. METHODOLOGY

This research focused on the influence of self-regulation

and religiosity on transformational leadership. This research
use causal research as a study design. Causal research is

research that aims to prove a causal relationship or

relationships influence and are influenced of the variables

studied [16]. This research classified quantitative research

based on the type of data and procedures to analyze the data.

Quantitative research is research that uses research design

based on statistical procedures or other means of

quantification to measure the research variables [17].

The independent variables in this research are: self-

regulation and religiosity. The dependent variable in this study

are: transformational leadership. Research subjects are boards

of Karang Taruna organizations in Purwokerto, Central Java,

Indonesia. The research use the boards of the organization

amounted of 40 boards of Karang Taruna organizations.
Data collection using the scales are: Self-regulation Scale,

Religiosity Scale, and Transformational Leadership Scale.

Researchers used data retrieval method with scale, which is a

design study that asks others express/respond about

themselves in the range of options [18].

To test the hypothesis researchers use multiple regression

analysis, which is in the process of data analysis calculations

of researchers using the program SPSS for Windows Release

17.00

IV. FINDINGS AND DISCUSSIONS

Findings

Based on calculations of the structure of the flow analysis,

then provide information obektif as follows:

1. R or the correlation coefficient

Rated R describes the relationship between the level of

religiosity (X1) and self-regulation (X2) with

transformational leadership (Y). From the results of the
analysis obtained correlation coefficient values X1 to Y

equal to .459, meaning that there is a relationship between

religiosity and transformational leadership at 45.9%. Also

obtained a correlation coefficient of .838 X2 to Y,

meaning that there is a relationship between self-

regulation with transformational leadership 83.8%.

2. Linear Model Test
TABLE II.

TABLE OF ANOVA

Model

Sum of

Squares df

Mean

Square F Sig.

1 Regression 2931.380 2 1465.690 49.706 .000
a

Residual 1091.020 37 29.487

Total 4022.400 39

a. Predictors: (Constant), Self-regulasi, Religiosity

b. Dependent Variable: Transformational Leadership

Obtained Fcount of the ANOVA table above is equal to 49

706. While the Ftable at the 5% significance level that is

equal to 3.25. From the above results it can be seen that

the Fcount > Ftable (49 706>3.25), it was concluded that the

linear models, Y = a + bX own right and can be used. It

can be seen that the probability value is .000 < 0.05, it

means that the model is accepted or it can be concluded
that the form of the linear equation Y = a + bX own right.

3. Hypothesis Testing

TABLE III.

TABLE OF COEFFICIENT

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 15.297 9.251 1.654 .107

Religiosity .139 .072 .178 1.932 .061

Self-regulation .817 .097 .773 8.405 .000

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915033 30

a. Hypothesis 1: "self-regulation does not have a

significant role on transformational leadership"

Judging from the coefficient table above, the results

of the calculation of the effect of self-regulation (X2)

on transformational leadership (Y) is obtained t

calculate equal to 8.405. With the calculated t table of
2.024, then t > ttable, with the conclusion Ho is

rejected, it means that the significant effect of self-

regulation towards transformational leadership.

b. Hypothesis 2: "religiosity does not have a significant

role on transformational leadership"

Judging from the coefficient table above, the results

of the calculation of the influence of religiosity (X1)

to transformational leadership (Y) is obtained t

calculate equal to 1.932. Meanwhile t-table with a

significance level of .05 and a degree of free N-2 =

40-2 = 38 where done in two sides (two-tailed) at t

get a table (1/2 .05; 38) = 2.024. Because t < ttable,
then Ho is accepted, it means that religiosity did not

affect significantly (not significant) towards

transformational leadership.

c. Hypothesis 3: "religiosity and self-regulation have no

significant role on transformational leadership”

TABLE IV

MODEL SUMMARY

Model R R Square

Adjusted

R Square

Std. Error of the

Estimate

1 .854
a
 .729 .714 5.430

The coefficient of determination explained how

variations Y caused by X1 and X2 simultaneously.

Judging from the coefficient table above, can read the

value of R square (R2) of .729 means that the

contributions of religiosity and simultaneously self-

regulation that directly affect transformational

leadership that is R2 = 72.9%, while the remaining

60.7% is influenced by other factors outside the
equation that can not be described in this study.

Discussions

The test results showed that the correlation between self-

regulation with transformational leadership showed a positive,

because the two variables with a correlation of .459, but the

hypothesis test to prove if religiosity no significant effect or

not directly affect transformational leadership. It turns out the

role of religiosity did not role significantly (not significant) on

transformational leadership, because t < ttable, which means

that Ho is accepted, it means that religiosity did not significant
role on transformational leadership. In the context of the

organization, leaders in an organization who has religiosity do

not always have the ability and willingness to lead and

manage the youth organization. To lead well in a community -

based organization, is more requires the ability of self-

regulation rather than religiosity. This is because in rural areas

(where Karang Taruna located), regulated interpersonal

approach is more capableto inspire and direct members,

consisting of youths.

When examined more deeply, religiosity associated with

normative aspects, such as discipline, there is a positive

correlation between variable X or the level of religiosity with

discipline Students at MTs Teras Boyolali in 2010 [19].

However, not all related to the leadership associated with

religiosity, partly also because of the subjective well-being
factors, such as aspects of leadership. [20] states that students

who are active in various activities (academic and non-

academic followed outside the faculty and the university, and

leisure activities) have a higher subjective well-being than

students who are not active in various activities. Well,

subjective well-being is more mainstream than religiosity,

because some people subjectively separates the aspects

religiosity with normative acts, such as the desire and

willingness to take the lead in organizing transformational

concept.

Hypothesis testing also proves if self-regulation directly

affects transformational leadership. In the context of how a
board or leader which has the self-regulation tends to direct

himself an activist of the youth organization for leading and

managing youth organizations to the efforts of its members to

want to move and work for the organization. The correlation

between the two variables with a coefficient of .838 natural

when self-regulation contributes to the transformational

leadership then showed a positive and significant effects.

In its application on a board of organization will regulate

youth by activating thoughts, feelings, and behaviors in order

to achieve personal and organizational objectives [20] that

have been established to serve and transform the environment
or social support in running the program. The self-regulation

of leader or board of Karang Taruna organization directs

himself toward a higher goal that are not only as self-

actualization and community service, but as worship too. It is

congruence with the research before [20] that transformational

leadership is correlated with integrity and self-efficacy.

Overall this study has not explore the factors which may

have contributed to the effect of transformational leadership,

especially in the non-profit organization. The role of self-

regulation and religiosity simultaneously and directly affects

large on transformational leadership, reached 72.9%, showed

that the use of two variables as a test of antecedent variables
of transformational leadership is appropriate, and shows there

is still a role other factors beyond the variables that are

discussed in this study is 27,1%.

V. CONCLUSION

Based of findings and discussions, conclusions of this

research is there is significant role of religiosity and self-

regulation that contribute simultaneously on transformational
leadership. But, there is a difference in effect between the two

variables are independent of transformational leadership ,

where self-regulation has a significant role in transformational

leadership , while religiosity lacking a significant role. It is

meant to lead community-based organizations such as Youth ,

the necessary self-regulation than religiosity . This may also

be due to self-regulation is more visible while religiosity is

more impersonal and invisible.This is because in rural areas

where Karang Taruna organizations located, regulated

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915033 31

interpersonal approach is more capable to inspire and direct

members, consisting of youths.

REFERENCES

[1] Kementerian Sosial Republik Indonesia. 2005. Pedoman Dasar Karang

Taruna. Number. 83/HUK/2005.

[2] T.A. Judge, , E.F. Woolf, C. Hurst, & B. Livingston. 2006. Charismatic and

transformational leadership: A review and an agenda for future research.

Zeitschrift für Arbeits- und Organistionspsychologie .Journal of Work and

Organizational Psychology., 50. pp. 203-214..

http://dx.doi.org/10.1026/0932-4089.50.4.203

[3] D. Ancok, and F.N. Suroso,. 2001. Psikologi Islami,. Yogyakarta:

Penerbit Pustaka Pelajar. pp. 112-113

[4] J.L. Gibson, J.M. Ivancevich, J.H. Donnelly, dan R. Konopaske,

Organizations: Behavior, Structure and Process. New York: Mc. Graw

Hill. 2006. pp. 1-28.

[5] S.P. Robbins, dan T.A. Judge. 2007. Perilaku Organisasi (Terjemahan:

Hadyana Pujaatmaka). Jakarta: Salemba Empat

[6] S. Sumantri and T.U. Wiganarto. 2009. Kajian Organizational

Citizenship Behaviour dalam Hubungannya dengan Kepemimpinan

Transformasional dan Kepuasan Kerja serta Pengaruhnya terhadap

Kinerja. Jurnal Psikologi. Vo. 23, Nomer 1, Maret 2009. Hal. 46-65.

[7] N. Hasanati. 2003. Hubungan Kepemimpinan Transformasional,

Kepemimpin-an Transaksional, dan Kecerdasan Emosi dengan

Komitmen Afektif Organisasi. Jurnal Psikodinamik, vol, 5, No. 1, 2003.

hal. 1-15

[8] A. Bandura. 1986. Self-Efficacy: The Exercise of Control. New York:

Freeman.

[9] M.N. Ghufron, and R.S. Risnawita. Teori-teori Psikologi. Yogyakarta:

Arus Media Group. 2010. pp. 57-61

[10] Schunk dan Zimmerman. 1989.

(http://education.calumet.purdue.edu/indeks23. php, 18)

[11] B.J. Zimmerman. 1989. A Social Cognitif View of Self Regulated

Academic Learning. Jurnal of Educational Psychology, vol. 81. Hal.

329-339.

http://dx.doi.org/10.1007/978-1-4612-3618-4

[12] A. Bandura. 1991. Organizational Behavior and Human Decision

Process. Journal of Academic, vol 50, hal. 248-287

[13] Mustofa. Dasar-dasar Islam. Bandung: Angkasa. 1997. pp. 25-53

[14] M. Nurdin, and team. 2001. Moral dan Kognisi Islam (Buku Teks Agama

islam untuk Perguruan Tinggi Umum). Bandung: Alfabeta. 47-75

[15] Ramayulis. 2007. Psikologi Agama. Jakarta: Kalam Mulia. pp. 18-35

[16] Sugiyono. Statistika untuk Penelitian. Bandung; Alafabeta. 2006. pp. 76-

118

[17] S. Hadi. Metodologi Reasearch II. Yogyakarta: Yayasan Penerbit

Psikologi UGM. 2000. pp. 30-42

[18] S. Azwar. Penyusunan Skala Psikologi. Edisi 2. Yogyakarta: Pustaka

Pelajar. March, 2014. pp. 1-34

[19] T., Widyastuti. 2010. Korelasi Tingkat Religiusitas dengan Kedisiplinan

Siswa di MTs Negeri Teras Boyolali tahun 2010. Skripsi. Salatiga:

Program Studi Agama Islam. Sekolah Tinggi Agama Islam

[20] D. Cervone, G.S. Shadel, R.E. Smith, and M. Fiori. “Self-Regulation:

Reminder and Suggestions from Personality Science”. Applied

Psychology – an International Review. The International Association of

Applied Psychology. Willey-Blackwell. Vol. 5. Issue 3. July 2006. pp.

470-488

[21] U.D.A. Wibowo and Suwarti. 2012. The Role of Integrity and Self-

efficacy on Transformational Leadership of Board of Karang Taruna

(Quantitative Study on Board of karang taruna in Purwokerto.

Leadership and Social Action. Proceeding. Surakarta: Psychology

Department, Medical Faculty, Universitas Negeri Sebelas Maret, pp. 82-

90

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915033 32

http://dx.doi.org/10.1026/0932-4089.50.4.203
http://dx.doi.org/10.1026/0932-4089.50.4.203
http://dx.doi.org/10.1026/0932-4089.50.4.203
http://dx.doi.org/10.1026/0932-4089.50.4.203
http://dx.doi.org/10.1026/0932-4089.50.4.203
http://dx.doi.org/10.1007/978-1-4612-3618-4
http://dx.doi.org/10.1007/978-1-4612-3618-4
http://dx.doi.org/10.1007/978-1-4612-3618-4
http://dx.doi.org/10.1007/978-1-4612-3618-4

