
60

 BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Subjek Penelitian

Sebelum peneliti menyajikan data tentang penanaman nilai-nilai agama

Islam pada anak TK B3 PAUD Sandhy Putra Banjarbaru. Peneliti akan

memberikan gambaran umum tentang lokasi penelitian.

1. Sejarah Singkat TK PAUD Sandhy Putra Banjarbaru

Taman Kanak-Kanak Sandhy Putra Banjarbaru, adalah TK yang

dibina oleh Yayasan Pendidikan Telkom, telah beroperasi sejak 1981,

beralamat di Jl. Wijaya Kusuma No 18 Banjarbaru – Kalimantan Selatan.

 Saat ini mempunyai anak didik sebanyak 119 orang, terdiri dari 35 orang

anak Play Grup/Usia Dini, 39 TK A dan 46 TK B. Hal ini dalam rangka

ikut serta berpartisipasi mewujudkan penyelenggaraan pendidikan nasional

yang tercantum dalam Undang-Undang No. 20 tahun 2003 pasal 14

tentang pendidikan anak usia dini adalah suatu upaya pembinaan yang

ditujukan kepada anak sejak lahir sampai usia 6 tahun yang dilakukan

melalui rangsangan pendidikan untuk membantu pertumbuhan dan

perkembangan jasmani dan rohani agar anak memiliki kesiapan dalam

memasuki pendidikan lebih lanjut.

Penanaman pembiasaan nilai-nilai keIslaman yang benar kepada

seorang anak harus dimulai sedini mungkin, untuk pembentukan karakter

anak yang positif agar menjadi anak yang sholeh dan berakhlakul karimah.

Menyadari pentingnya penanaman pendidikan agama Islam untuk anak

61

usia dini maka dari itu PAUD Shandy Putra menyandingkan pendidikan

umum dengan pendidikan agama Islam yang dilaksanakan dalam berbagai

macam bentuk kegiatan belajar sambil bermain yang menyenangkan bagi

anak. hal ini agar kelak nanti anak tidak hanya memilki memiliki

pengetahuan dan kemampuan untuk belajar bermacam ilmu tetapi juga

menjadikannya pribadi yang bertakwa dan mandiri dalam beribadah serta

memilki akhlakul karimah.

2. Dasar Hukum

 Adapun dasar hukum Undang-undang tentang sistem pendidikan nasional

Anak Usia Dini meliputi:

a. Undang-Undang Dasar Tahun 1945

b. Undang-Undang Nomor 4 Tahun 1974 tentang Kesejahteraan Anak

c. Undang-Undang Nomor 23 tahun 2002 tentang Perlindungan Anak

d. Undang-Undang Nomor 20 tahun 2003 tentang Sistem Pendidikan

Nasional

e. Keputusan Menteri Pendidikan Nasional Nomor 31 tahun 2007

tentang Organisasi dan Tata Kerja Direktorat Jenderal Pendidikan

Non Formal dan Informal Departemen Pendidikan Nasional.

f. Peraturan Menteri Pendidikan Nasional Nomor 58 tahun 2009 tentang

Standar Pendidikan Anak Usia Dini.

g. Rencana Strategis Kementerian Pendidikan Nasional tahun 2010-

2014.

62

3. Profil PAUD Sandhy Putra Banjarbaru

Berdasarkan dukumens sekolah, diperoleh data tentang Paud

Sandhy Putra Banjarbaru sebagai berikut:

Nama Sekolah : PAUD SANDHY PUTRA BANJARBARU

Alamat : Jl. Wijaya Kusuma No.18 Banjarbaru Utara

Nama Yayasan : Yayasan Pendidikan TELKOM

Alamat : Jl. Cisanggarung No.2 Lt.2 Bandung

NPSN/Akreditasi : TK: A / 30312401

KB: B / 69781220

No Ijin Operasional : 007/PAUD/SK/1/BPPT & PM/2016

Nama Kepala Sekolah : Yeni Ratnasari,S.Pd

Layanan : Daycare Kelompok Bermain Taman Kanak-

Kanak

Kategori Sekolah : Sekolah Berstandar Nasional

Status Sekolah : : Swasta

Kegiatan Belajar Mengajar : Pagi

Tahun Didirikan : 20 Januari 1981

No.Telp : 0511-4774599

Kepemilikan Tanah/Bangunan : Hibah

Luas tanah/Status : 1.385 m2

Luas Bangunan : 174

63

4. Visi, Misi dan Tujuan Kelompok Bermain

a. Visi

Menjadi lembaga pendidikan yang bermutu dengan standard

internasional untuk membentuk insan berkarakter unggul dan

Berakhlak Mulia.

b. Misi

1) Menyelenggarakan pendidikan bermutu dengan standard

internasional.

2) Membangun karakter unggul (Religius, Mandiri, Kreatif, dan

Komunikatif) Mengembangkan jiwa kewirausahaan.

5. Data Guru dan Karyawan PAUD Sandhy Putra Banjarbaru

Guru adalah pendidik profesional dengan tugas utama mendidik,

mengajar, membimbing, mengarahkan, melatih, menilai, dan

mengevaluasi peserta didik pada pendidikan anak usia dini jalur

pendidikan formal, pendidikan dasar, dan pendidikan menengah (Undang-

Undang RI No. 14 Tahun 2005 Tentang Guru dan Dosen). Secara umum

guru di PAUD Sandhy Putra Banjarbaru memiliki tugas sebagai berikut:

a. Melaksanakan kegiatan belajar mengajar sesuai ketentuan;

b. Memberikan bantuan dan bimbingan kepada anak didik;

c. Menyelesaikan administrasi sesuai dengan bidang tugas;

d. Meningkatkan profesionalisme dengan mengikuti berbagai

kegiatan dan pelatihan.

64

Dalam melaksanakan tugas, hendaknaya guru dapat benar-benar

merasa memiliki tanggung jawab dalam melaksanakan kewajibannya

sesuai dengan pembagian tugas masing-masing guru.

Tabel 4.1. Data guru dan kariyawan PAUD Sandhy Putra Banjarbaru

NO Nama Pendidikan Jurusan
Jabatan /

Tugas

Status

Pegawai

1 Yeni Ratna Sari, S.Pd S1 PAUD Kepala PAUD PEGTAP

2 Gina Purnama Ningsih, S.Pd.AUD S1 PAUD Guru PNS

3 Hj. Asniah SPGTK - Guru PEGTAP

4 Hj. Arni Sri Astuti KPGTK - Guru PNS

5 Raudlatul Jannah, S.Pd.AUD S1 PAUD Guru PEGTAP

6 Suratmi,S.Pd S1 PAUD Guru GTYPS

7 Mahriani, S. Pd.I S1 Tarbiyah Guru GTYPS

8 Fitria Ramadhini, S.Pd S1 PAUD Guru PEGTAP

9 Setiawati,S.Pd S1 PAUD Guru GTYPS

10 Maymunah Hayati,S.Pd S1 PAUD Guru GTYPS

11 Elsya Fitriyani Saputri,S.Pd S1 B.konseling Guru GTYPS

12 Rini Nur Rizky SMA IPS Guru Honor

13 Siti Halimah,S.Pd S1 PAUD Guru GTYPS

14 Ratnawati,S.Pd S1 PAUD Guru GTYPS

15 Yayat SD # CS Honor

16 Rusmadi SMA IPS CS Honor

17 Erti Wiratni SMA IPS CS Honor

Guru Jumlah

Guru Tetap(GTY) 4 Orang

Guru PNS di Pekerjakan (DPK) 2Orang

Guru Honor 8 Orang

Karyawan/Pegawai 3 Orang

Tabel 4.2

65

6. Data Siswa dalam Delapan Tahun terakhir :

Tabel 4.3. Data Anak PAUD Sandhy Putra Banjarbaru

Tahun

Ajaran

Kelompok A Kelompok B
Kelompok

Bermain
Jumlah

Jumlah

siswa
Rombel

Jumlah

siswa
Rombel

Jumlah

siswa
Rombel

Jumlah

siswa
Rombel

Tahun

2009/2010

75 3 70 3 40 2 185 8

Tahun

2010/2011

73 3 75 3 50 2 198 8

Tahun

2011/2012

81 3 74 3 56 2 211 8

Tahun

2012/2013

66 3 53 3 39 2 158 8

Tahun

2013/2014

54 3 72 3 34 2 160 8

Tahun

2015/2016

56 3 61 3 26 2 143 8

Tahun

2016/2017

41 3 47 3 29 2 117 8

Tahun

2017/2018

51 3 43 3 25 2 119 8

7. Keadaan Sarana dan Prasarana PAUD Sandhy Putra Banjarbaru

Sarana dan prasarana PAUD Sandhy Putra Banjarbaru pada

umumnya dalam kondisi yang baik. Sarana dan prasarana di PAUD

Sandhy Putra Banjarbaru terdiri dari beberapa ruangan dan permainan out

66

door yang ada di halaman sekolah. Untuk lebih jelasnya bisa dilihat pada

tabel 4.4 berikut:

Tabel 4.4. Sarana dan Prasarana TK Sandhy Putra Banjarbaru

No. Jenis Sarana dan Prasarana Jumlah Kondisi

1 Ruang Kepala Sekolah dan Guru 1 Baik

2 Ruang Belajar 8 Baik

3 Ruang Dapur 2 Baik

4 WC Guru dan Anak 6 Baik

5 Permainan Out door 22 Baik

6 Permainan in door 100 Baik

7 Ruang Aula 1 Baik

8 Ruang UKS 1 Baik

9 Ruang Perpustakaan 1 Baik

Sumber data: Tata Usaha PAUD Sandhy Putra Banjarbaru

Data Ruangan dan Ukuran:

Jenis Ruang Jumlah Ukuran (m2)

Ruang kelas 8 7 m x 9 m

Ruang Aula
1 4,5 m x 13,5 m

Ruang UKS
1 2 m x 2 m

Ruang Perpustakaan
1 3 m x 1,5 m

Dapur
2 2 m x 2 m

Tabel 4.5.

67

8. Jadwal Kegiatan PAUD Sandhy Putra Banjarbaru

Waktu penyelenggaraan kegiatan PAUD Sandhy Putra Banjarbaru

dilaksanakan setiap hari senin sampai jumat. Gambaran umum jadwal

kegiatan dapat di lihat pada tabel di bawah ini.

Tabel 4 .6 gambaran Umum Kegiatan Kelompok B

Waktu Hari Kegiatan

07.00-07.45

Senin

Anak berada di sekolah

07.45-08.15 Upacara bendera

08.15-08.30 Kegiatan Awal

08.30-08.45 Pengembangan diri

08.45-09.00 Snack pagi

09.00-10.30 Sentra

10.30-11.00 Istirahat

11.00-11.15 Makan

11.15-11.30 Pijakan setelah main (penutup)

Tabel 4.7. Gambaran Umum Kegiataan Kelompok B

Waktu Hari Kegiatan

07.00-08.00

Selasa s/d Rabu

Anak berada di sekolah

08.00-08.15 Kegiatan awal

08.15-08.45 Pengembangan diri

08.45-09.00 Snack pagi

09.00-09.30 Jurnal pagi (stimulasi

68

keaksaraan)

09.30-10.30 Sentra

10.30-11.00 Istirahat

11.00-11.15 Makan bersama

11.15-11.30 Pijakan setelah main (penutup)

Tabel 4.8. Gambaran Umum Kegiatan Kelompok B

Waktu Hari Kegiatan

07.45-08.00

Kamis

Anak berada di sekolah

08.00-08.15 Berbaris untuk berwudhu

08.15-08.40 Praktek (latihan shalat Dhuha)

08.40-09.00 Snack pagi

09.00-10.30 Sentra (persiapan)

10.30-11.00 Istirahat

11.00-11.15 Makan bersama

11.15-11.30 Pijakan setelah main (penutup)

Tabel 4.9. Gambaran Umum Kegiataan Kelompok B

Waktu Hari Kegiatan

07.00-08.00

Jumat

Anak berada di sekolah

08.00-08.15 Senam pagi

69

08.30-09.00 Kelas Inspirasi

09.00-09.15 Bermain di luar

09.15-09.45 Makan berat (nasi)

09.30-10.30 Pijakan setelah main (penutup)

Catatan:

a. Setiap hari senin sampai kamis setelah kegiatan

pembelajaran selesai, bagi anak kelompok B les tergantung

dari orangtua anak untuk meleskan atau tidak.

b. Setiap hari kamis sesudah kegiatan ini anak akan

melaksanakan kegiatan BTA (Baca Tulis Alqur’an).

c. Kelas inpirasi diadakan sebulan sekali secara rutin dan

diselenggarakan oleh ibu-ibu yang mengantar anaknnya.

Demikian gambaran subjek penelitian yang peneliti sajikan.

Data yang peneliti peroleh bersumber dari dokumen/arsip

sekolah, observasi peneliti terhadap subjek penelitian,

wawancara dengan kepala sekolah dan guru. Selanjutnya

peneliti akan menyajikan data yang diperoleh saat penelitian

dalam bentuk deskripsi.

70

B. Hasil Penelitian

1. Penanaman Nilai-nilai Agama Islam di PAUD Sandhy Putra

Banjarbaru

 Hasil penelitian menunjukkan bahwa penanaman nilai-nilai agama

Islam pada anak usia dini di PAUD Sandhy Putra Banjarbaru sudah

berjalan kurang lebih tiga puluh delapan tahun tepatnya berdiri pada tahun

1981. Tujuan diselenggarakannya penanaman nilai-nilai agama Islam

dalam kegiatan PAUD di Kelompok Bermain PAUD Sandhy Putra

Banjarbaru adalah supaya anak didik yang masih berada pada masa usia

dini memiliki sikap dan perilaku Islami dalam kepribadiannya yang

diharapkan dapat membekas dalam diri peserta didik sehingga ia dapat

bermanfaat bagi kehidupan disekitarnya. Permasalahan yang ditemukan

dalam anak usia dini ada banyak hal. Misalnya, pada saat ini anak usia dini

masih belum merata yang memperoleh pendidikan sejak dini. Selain itu

untuk mengasah anak usia dini agar mampu menghadapi persoalan hidup

yang sedemikian rumit, maka pendidikan sejak dini pun harus pula diiringi

oleh nilai keagamaan yang saat ini masih kurang dominan dalam

pembelajaran PAUD.

 Disisi lain pesatnya kemajuan IPTEK melalui media masa juga tidak

kalah dalam merusak moral masyarakat, karena menampilkan tayangan tak

sehat pada publik. Adegan romansa orang dewasa pun secara mudah dapat

dijumpai disetiap stasiun TV swasta. Hal ini menjadi kekhawatiran

tersendiri bagi para orang tua, terutama yang mempunyai anak usia dini.

71

Oleh karenanya yang dimiliki setiap layanan PAUD seperti Kelompok

Bermain (KB), Taman Penitipan Anak (TPA) dan Satuan PAUD Sejenis

(SPS) dengan segala kemudahan dan keuntungan yang ada, bertujuan

untuk membantu para orang tua yang memiliki keterbatasan waktu

maupun biaya dalam mendampingi anak untuk memperoleh pendidikan.

 Upaya untuk mendampingi anak usia dini dalam memperoleh

pendidikan sejak dini di PAUD Sandhy Putra Banjarbaru yaitu dengan

memberikan pendidikan seperti pada umumnya serta di dampingi dengan

penanaman nilai-nilai agama Islam pada anak usia dini. Sehingga dengan

cara ini diharapkan dapat membentuk karakter anak dalam bersikap

maupun berperilaku Islami di tengah-tengah aktivitas sosialnya. Situasi

dan kondisi seperti itulah yang membuat para pengurus PAUD Sandhy

Putra Banjarbaru tergerak untuk menyelenggarakan kegiatan PAUD dan

menyandingkannya dengan penanaman nilai-nilai agama Islam untuk anak

usia dini.

a. Hasil Observasi pada Tanggal 22 Juli 2019

Pada hari senin tanggal 22 Juli 2019 pukul 07.30 wita peneliti

datang melakukan kunjungan observasi di PAUD Sandhy Putra

Banjarbaru. Saat memasuki sekolah peneliti langsung masuk ke dalam

ruangan kepala sekolah untuk meminta izin yang ke dua dan memberi

salam kepada semua guru yang berada disana. Ada beberapa guru

yang sudah standby berjaga di depan pintu gerbang untuk menyapa

anak-anak yang sudah diantar oleh orang tuanya dari depan pintu

72

gerbang sekolah. Seperti biasa saat anak masuk ke sekolah anak akan

salim dan mengucapkan salam kepada guru yang sudah standby di

pintu gerbang untuk penjemputan. Pada pukul 08.00 anak dari kelas

B1 sampai B3 berkumpul untuk melakukan lingkaran awalan sebelum

masuk kelas, melakukan kegiatan bernyanyi, membaca surah-surah

pendek, SOP sebelum masuk kelas. Setelah selesai anak B1, B2 dan

B3 kembali ke kelas masing-masing, sebelum masuk kelas mereka

mengantri untuk meletakkan sepatu ditempatnya dan mengantri untuk

mencuci tangan. Setelah itu mereka masuk kedalam kelas dan

membuat lingkaran di belakang garis karpet untuk duduk dan

melakukan kebiasaan keagamaan seperti doa sehari-hari, surah-surah

pendek, doa ibu bapa, membaca hadist-hadist pendek, membaca

asmaul husna, dll. Tapi di saat anak-anak mau melakukan pembiasaan

keagamaan pagi dalam kelas ada satu salah satu anak yang sangat

membuat perhatian dalam satu kelas yaitu K karna dia menangis karna

telat diantar oleh ibunya ke sekolah. Sampai ngambek dan gak mau

berhenti menangis dan sangat mengganggu konsentrasi temannya

dalam melakukan pembiasaan keagaman setiap paginya. Berselang

beberapa menit kemudian K tidak mau berhenti menangis dan ibu A

langsung memulai pembelajaran, setelang 6 menit pembukaan

pembelajaran K tidak mau berhenti dan ibu A membuat beberapa ide

dan cara untuk memberhentikan tangisan K mulai dari baskom untuk

menampung air mata, di bercandain, beristigfar dan terakhir dengan

73

cara berwudhu dan diselangi dengan cerita islami tentang setan yang

menyesatkan manusia. Setelah K berhenti menangis baru

pembelajaran awal pembukaan dilanjutkan dengan membaca surah-

surah pendek, doa ibu bapa, doa sebelum belajar, asmaul husna, dll.

Pukul 08.45 anak di perbolehkan untuk cuci tangan dengan cara

mengantri dan untuk mengambil snack pagi secara bergantian. Pukul

09.00 anak bermain bebas di dalam kelas sampai istirahat. (cl.wg1)

Dari hasil penelitian yang peneliti amati pada hari pertama saat

anak mau memasuki gerbang sekolah anak di ajarkan untuk sopan

santun dan salamam dengan guru-guru yang sudah berada didepan

pintu gerbang , dan saat di dalam kelas guru diharuskan untuk bisa

mengontrol kelas dan anak didik jikalau ada anak didik yang

memberontak.

b. Hasil Observasi pada Tanggal 24 Juli 2019

Pada hari berikutnya peneliti kembali lagi pada tanggal 24 juli

2019 pada pukul 08.00 Ada beberapa guru yang sudah standby

berjaga di depan pintu gerbang untuk menyapa anak-anak yang sudah

diantar oleh orang tuanya dari depan pintu gerbang sekolah. Seperti

biasa saat anak masuk ke sekolah anak akan salim dan mengucapkan

salam kepada guru yang sudah standby di pintu gerbang untuk

penjemputan. Pada pukul 08.00 anak dari kelas B1 sampai B3

berkumpul untuk melakukan lingkaran awalan sebelum masuk kelas,

melakukan kegiatan bernyanyi, membaca surah-surah pendek, SOP

74

sebelum masuk kelas. Setelah selesai anak B1, B2 dan B3 kembali ke

kelas masing-masing, sebelum masuk kelas mereka mengantri untuk

meletakkan sepatu ditempatnya dan mengantri untuk mencuci tangan.

Setelah itu mereka masuk ke dalam kelas dan membuat lingkaran di

belakang garis karpet untuk duduk dan melakukan kebiasaan

keagamaan seperti doa sehari-hari, surah-surah pendek, doa ibu bapa,

membaca hadist-hadist pendek, membaca asmaul husna, dll. Pukul

08.45 anak di persilahkan untuk mencuci tangan secara bergantian dan

mengambil snack pagi mereka satu persatu kedepan meja ibu A.

Pukul 09.30 dilanjutkan dengan sentra, istirahat dan makan.

Dilanjutkan pada pukul 11.15 penutupan setelah bermain anak di

tanya untuk recalling dan berbaris di halaman untuk penjemputan.

(cl.pa1)

c. Hasil Observasi pada Tanggal 1 Agustus 2019

Pada hari berikutnya peneliti kembali lagi pada tanggal 1 Agustus

2019 pada pukul 08.00 Ada beberapa guru yang sudah standby

berjaga di depan pintu gerbang untuk menyapa anak-anak yang sudah

diantar oleh orang tuanya dari depan pintu gerbang sekolah. Seperti

biasa saat anak masuk ke sekolah anak akan salim dan mengucapkan

salam kepada guru yang sudah standby di pintu gerbang untuk

penjemputan. Pada pukul 08.00 anak dari kelas B1 sampai B3

berkumpul di dalam kelas masing-masing untuk persiapan berwudhu,

anak-anak berwudhu dengan cara bergantian antara anak perempuan

75

dan anak laki-laki. Setelah selesai berwudhu mereka langsung

mengambil mukena (perempuan) dan sejadah untuk melakukan sholat

Dhuha berjamaahdengan guru-guru mereka. Setelah mereka selesai

sholat Dhuha mereka melakukan zikir, membaca doa dan surah-surah

pendek. Setelah selesai sholat Dhuha mereka kembali lagi kekelas

mereka masing-masing. Untuk anak yang beda keyakinan (kristen)

mereka akan berada di ruangan sebelah untuk bermain. Pukul 09.00

anak dipersilahkan bermain balok didalam kelas. Pukul 09.15 anak

memulai pembelajaran sentra persiapan tentang tema Alam/ Binatang

(binatang peliharaan). Sentra disini di rolling seminggu bisa 3x.

Dilanjutkan pada pukul 11.15 penutupan setelah bermain anak di

tanya untuk recalling dan berbaris di halaman untuk

penjemputan.(cl.pa2)

Pada hasil penelitian yang peneliti amati pada hari kamis anak

diarahkan oleh guru untuk SOP berwudhu secara bergantian dan

menolong temannya jika ada temannya yang lupa dengan doa-doa

berwudhu dan tata caranya. Dan saat di dalam kelas anak sudah

terbiasa dengan menggunakan peci untuk anak laki-laki dan mukena

untuk anak perempuan sendiri-sendiri tanpa bantuan guru lagi.

d. Hasil Observasi pada Tanggal 3 September 2019

Pada hari berikutnya peneliti kembali lagi pada hari selasa tanggal

3 september 2019 pada pukul 08.00 Ada beberapa guru yang sudah

standby berjaga di depan pintu gerbang untuk menyapa anak-anak

76

yang sudah diantar oleh orang tuanya dari depan pintu gerbang

sekolah. Seperti biasa saat anak masuk ke sekolah anak akan salim

dan mengucapkan salam kepada guru yang sudah standby di pintu

gerbang untuk penjemputan. Pada pukul 08.00 anak dari kelas B1

sampai B3 berkumpul untuk melakukan lingkaran awalan sebelum

masuk kelas, melakukan kegiatan bernyanyi, membaca surah-surah

pendek, SOP sebelum masuk kelas. Setelah selesai anak B1, B2 dan

B3 kembali ke kelas masing-masing, sebelum masuk kelas mereka

mengantri untuk meletakkan sepatu ditempatnya dan mengantri untuk

mencuci tangan. Setelah itu mereka masuk kedalam kelas dan

membuat lingkaran di belakang garis karpet untuk duduk dan

melakukan kebiasaan keagamaan seperti doa sehari-hari, surah-surah

pendek, doa ibu bapa, membaca hadist-hadist pendek, membaca

asmaul husna, dll. Pukul 08.45 anak di persilahkan untuk mencuci

tangan secara bergantian dan mengambil snack pagi mereka satu

persatu kedepan meja ibu Atul. Pukul 09.30 dilanjutkan dengan

sentra, istirahat dan makan. Dilanjutkan pada pukul 11.15 penutupan

setelah bermain anak di tanya untuk recalling dan berbaris di halaman

untuk penjemputan. (cl.pa3)

e. Hasil Observasi pada Tanggal 6 September 2019

Pada hari jumad tanggal 6 september 2019, pukul 08.00 semua

anak melakukan baris berbaris untuk kegiatan senam sehat pagi

bersama dengan guru-guru selama 15 menit. Pukul 08.30 diadakan

77

kelas inspirasi yang diselenggarakan oleh orang tua anak untuk semua

anak kelas dan diberikan pembelajaran tentang menjaga kesehatan

gigi dan berakhir dengan pemberian hadiah sikat gigi dari orang tua

murid. Dan kelas inspirasinya diadakan sebulan sekali dengan

orangtua anak yang kelas berbeda-beda. Dilanjutkan dengan pukul

09.00 anak diijinkan untuk bermain di luar kelas. Setelah bel berbunyi

menandakan sudah mau masuk kelas dilanjutkan dengan mencuci

tangan dan berdoa sebelum makan yang sudh dipersiapkan oleh ibu

guru kelas masing-masing. Dilanjutkan pada pukul 10.15 penutupan

setelah bermain anak di tanya untuk recalling dan berbaris di halaman

untuk penjemputan. (cl.pa4)

Dari penelitian yang peneliti lihat dari observasi selama 5 hari di

TK B3 PAUD Sandhy Putra Banjarbaru yaitu setiap hari guru

membiasakan anak untuk berperilaku sopan santun saat salaman

sebelum masuk gerbang dan saat pamit dengan orang tuanya, jika

anak lupa maka akan diingatkan kembali oleh guru dan mengulang

kembali. Anak mengikuti SOP saat ingin berwudhu dan mengantri

dengan anak laki-laki.

Untuk melengkapi data observasi peneliti juga melakukan beberapa

wawancara dengan Ibu R untuk mendapatkan data-data tentang

penanaman nilai-nilai agama islam pada anak TK B3 PAUD Sandhy

Putra Banjarbaru, meliputi:

78

1. Wawancara tentang Berperilaku Jujur dengan Ibu R (guru

kelas)

a. Adakah tujuan yang ingin dicapai untuk anak kelas B3?

“...tujuannya pertama anak dapat terbiasa membaca dan

menghafal doa-doa sehari-hari, surah-surah pendek, dan

mengenal praktik wudhu, praktik shalat dan lebih

dikenalkan lagi kepada agama islam.” (cwgs1)

b. Jika ada anak yang berkelahi dan merebutkan mainan

bagaimana ibu menyelesaikan masalah?

“Di tanya dulu ini mainan yang memegang duluan siapa,

terus tanya sama anak nya yang pegang duluan siapa, terus

kita tanya lagi sama teman-temannya tanya punya siapa

mainan tadi, baru kita ambil kesimpulan siapa yang benar

dan siapa yang merebutnya tanpa permisi meminjam. Terus

Yakinkan kepada anak punya siapa barang ini lalu tanya

kan kepada teman-temannya benar atau tidak kita tanyakan

semuanya, kalo memegang kata anak yang sebenarnya bisa

saja anak itu berbohong. setelah pulang kita tanyakan

kepada mamanya apa bener ini punya AD, misalkan tidak

kita tanyakan lagi kepada anak punya siapa ini, misalkan

ketahuan bohong kita bilang jangan seperti kelingking yang

jelek. Kalo hebat tuh jempol, kalo suka melakukan

perbuatan yang jelek itu namanya kelingking, boleh gak

79

berbisik di depan orang banyak, gak boleh kan itu jadi anak

kelingking, mau gak jadi anak kelingking. Berkata pelan

dan sopan anak jempol”. (cwgs2)

2. Wawancara tentang perilaku Penolong dengan Ibu R (guru

kelas)

Pernahkah anak di ajarkan berterimakasih saat ada yang

meminta tolong?

“misalkan ada anak yang mau di mintai tolong oleh ibu

untuk mengambilkan sebuah barang atau memberikan buku

kepada kelas sebelah dan setelah mengantar kita bisa

mengucapkan terimasih banyak M”. (cwgs3)

3. Wawancara tentang Sopan Santun Dalam Bertindak dan

Berbicara dengan Ibu R (guru kelas)

a. Pernahkah anak berperilaku sopan dengan orang

sekitarnya?

“Mengulang kembali penjelasan/pengarahan kepada anak

dengan bahasa yang sederhana, contoh di depan orangtua

atau ibu guru mengucapkan salam dulu sebelum masuk

kelas, kalo anak itu lupa kita kembali memanggil nama

anak , misalnya Y salim dulu sama guru, besok gitu lagi ya,

terimakasih Y, kata terimakasih sangat berarti untuk anak

untuk membangkitkan semangat anak.” (cwgs4)

80

b. Apakah ada cara agar anak paham disopan santun?

 “Caranya kita di sekolah memberikan penjelasan terus

sikap di luar, atau di depan ibu guru membungkuk, dan

salim ke pada guru, misalkan kita panggil anak nya kembali

supaya anak bisa bisa terbiasa sopan santun kegurunya,

atau berkata-kata jangan sampai teriak-teriak harus pelan-

pelan aja nanti tenggorokannya sakit. Pasti ada sebab dan

akibat.” (cwgs5)

C. Analisis Data

 Berdasarkan dari hasil observasi dan wawancara yang telah peneliti

amati di PAUD Sandhy Putra Banjarbaru tentang Penanaman Nila-nilai

Agama Islam pada Anak TK B3 PAUD Sandhy Putra Banjarbaru. Terbagi

menjadi 3 yaitu:

1. Penanaman Pendidikan Agama Islam Akhlakul Karimah pada

Anak Usia Dini di PAUD Sandhy Putra Banjarbaru

 Penanaman akhlakul karimah pada anak usia dini di PAUD

Sandhy Putra Banjarbaru dilakukan dengan cara memberikan teladan

yang baik kepada anak dan memberikan nasihat kepada anak dan

memberikan teguran jika anak lupa atau melakukan kesalahan.

 Penanaman pendidikan akhlakul karimah kepada anak di

tanamkan dengan melakukan hal-hal kecil, dan diiantara akhlakul

karimah yang ditanamkan kepada anak seperi kejujuran, suka

menolong, sopan santun

81

 Salah satu hal yang dinilai oleh guru ialah tentang Akhlakul

Karimah yang anak lakukan setiap harinya seperti perilaku jujur (jujur

saat ditanya guru, benar atau salah), suka tolong menolong (membantu

membereskan mainan yang berserakan, membantu temannya saat

beres-beres), sopan santun dalam berbicara dengan guru (menunduk

saat jalan didepan orang yang lebih tua, berbicara tidak teriak-teriak).

Penyampaian nasihat jua dilakukan berulang ulang hingga anak

terbiasa melakukan hal-hal baik tanpa diminta oleh guru.

a. Menghormati Guru

 Menurut Zakiyah Drajat guru adalah pendidikan professional

karena secara implicit ia telah merelakan dirinya menerima dan

memikul sebagai tanggung jawab pendidikan yang telah terpikul

di pundak orang tua.
1

 Dalam menghormati anak dibiasakan untuk menghormati

guru misalnya membungkuk ketika berjalan didepan guru,

mencium dan mengucapkan salam ketika mau pulang sekolah dan

lain sebagainya.

 Penanaman nilai akhlakul karimah menghormati guru di

tanamkan dari hal-hal kecil seperti meminta anak untuk

bersalaman dengan guru sebelum pulang sekolah dan jika dia lupa

maka langsung diingatkan dan guru selalu memberi kata

terimakasih untuk membangkitkan semangat anak.

1 Zakiyah Drajat, Ilmu Pendidikan Islam (Jakarta: Bulan Bintang, 1976), h. 10

82

Menurut penelitian yang peneliti amati guru adalah orang tua

kedua sesudah orang tua kita karena guru merupakan pendidik

yang berpengaruh dengan sikap, perilaku, kejujuran dan sopan

santun anak saat mengenyam pendidikan di sekolah. Jadi

pendidik harus menanamkan pembiasaan yang baik dan berguna

untuk kehidupan nanti anak.

b. Berperilaku Jujur

 Menurut Kesuma, dkk jujur merupakan suatu keputusan

seseorang untuk mengungkapkan perasaannya, kata-katanya atau

perbuatannya bahwa realitas yang ada tidak dimanipulasi dengan

cara berbohong atau menipu orang lain untuk keuntungan dirinya.

 Dalam berperilaku jujur anak dibiasakan untuk jujur dalam

perkataan dan perbuatan misalnya saat kita bertanya kepada anak

bagaimana kabar mereka, maka mereka akan menjawab baik bu

guru. Ciri-ciri anak yang jujur ialah tidak berpura-pura, berkata

apa adanya dan tidak berkata bohong, tidak mengambil barang

yang bukan miliknya. Dan anak yang berperilaku jujur memiliki

rasa tanggung jawab kepada dirinya sendiri.

 Anak yang terbiasa berperilaku jujur setiap harinya akan

merasa bahwa dirinya bisa di percaya dan di terima oleh

lingkungan dan teman-temannya.

 Maka dapat disimpulkan bahwa kejujuran merupakan suatu

sikap seseorang yang sering kali diungkapkan dengan ucapan

83

maupun tindakan secara spontan sesuai dengan keadaan yang

sebenarnya tanpa adanya rekayasa dari yang diucapkan dan

dilakukannya.

c. Penolong

 Dalam Kamus Besar Bahasa Indonesia dijelaskan menolong

berarti membantu untuk meringankan beban (penderitaan,

kesukaran, dsb), membantu dalam melakukan sesuatu, yaitu dapat

berupa bantuan tenaga, waktu, ataupun dana.

 Penanaman sikap tolong menolong kepada diri anak dengan

cara membiasakan anak agar menolong teman, orang tua, guru

saat diminta tolong dan memberikan sebab akibat. Penanaman

sikap tolong menolong dilakukan dengan cara menasehati,

memberikan contoh kepada anak. Hal ini dilakukan agar anak

setelah dewasanya mampu menolong orang yang membutuhkan.

Anak sudah di dibiasakan dari kelompok A dan di biasakan oleh

orang tuanya di rumah.

 Jadi dapat disimpulkan ialah anak jika dibiasakan dengan sikap

menolong sesame teman, keluarga atau orang lain maka kebiasaan

itu akan selalu diingat oleh anak dan mereka akan menolong tanpa

pamrih.

d. Sopan Santun

 Menurut Oetomo sopan adalah sikap hormat dan beradap

dalam perilaku, santun dalam tutur kata, budi bahasa dan

84

kelakukan yang baik sesuai dengan adat istiadat dan budaya

setempat yang harus kita lakukan.

 Penanaman sopan santun dengan cara menasihati anak dengan

memberikan contoh sebab dan akibat.

 Penanaman sopan santun dilakukan dengan menasihati dan

memberikan contoh kepada anak, hal ini dilakukan guna

menjadikan anak terbiasa berperilaku baik terhadap orang yang

lebih tua darinya, dan menegur anak jika ia melakukan kesalahan

dengan cara menjelaskan sebab dan akibat, seperti yang

dicontohkan pada wawancara di atas, jika anak berteriak-teriak

maka anak diminta untuk pelan-pelan saja dalam berbicara tidak

berteriak karena akan mengakibatkan tenggorokan anak sakit.

 Dapat disimpulkan bahwa sopan santun adalah sifat lemah

lembut yang dimiliki oleh setiap orang yang dapat dilihat dari

sudut pandang bahasa maupun tingkah lakunya dalam kehidupan

sehari-hari.

2. Penanaman Nilai Keimanan Kepada Anak Usia Dini di PAUD

Sandhy Putra Banjarbaru.

 Penanaman nilai keimanan yang ditanamkan kepada anak usia dini

di PAUD Sandhy Putra Banjarbaru diterapkan melalui pembiasaan

sehari-hari dengan apa yang dilihat anak dan diberikan penjelasan

tentang siapa yang menciptakan. Penanaman nilai keimanan

85

dikenalkan dengan hal-hal yang bisa dilihat langsung oleh anak dan di

jelaskan siapa sang pencipta atas apa yang ia lihat.

 Berdasarkan hasil penelitian, menunjukkan bahwa penanaman

nilai-nilai agama Islam pada anak usia dini di PAUD Sandhy Putra

Banjarbaru disesuaikan dengan kebutuhan anak didik. Dan dibagi

menjadi 3 yaitu:

a. a.Nilai-nilai Keimanan

 Nilai pendidikan keimanan pada anak merupakan landasan

pokok bagi kehidupan yang sesuai fitrahnya, karena manusia

mempunyai sifat dan kecenderungan untuk mengalami dan

mempercayai adanya Tuhan. Oleh karena itu penanaman

keimanan pada anak harus diperhatikan dan tidak boleh dilupakan

bagi orang tua sebagai pendidik. Sebagaimana firman Allah SWT

dalam Q.S. A-Rum ayat 30:

b. ۚ بْدِيلا لِِالْقِ اللَّهِ ۚ لَا ت ا ا ها ۚ فِطْراتا اللَّهِ الَّتِِ فاطارا النَّاسا عالاي ْ نِيفًا ينِ حا كا للِدِّ فاأاقِمْ واجْها

لاَٰكِنَّ أاكْث ارا النَّاسِ لَا ي اعْلامُونا يِّمُ وا ينُ الْقا لِكا الدِّ ذاَٰ

 Berdasarkan hasil wawancara dengan Ibu RH, beliau

memaparkan bagaimana anak menjadi yakin bahwa Allah adalah

Tuhan yang wajib disembah. Dimulai dari penjelasan bahwa setiap

mahluk hidup ada, karena ada Zat yang menciptakan, kemudian di

terangkan sifat-sifat ketuhanan seperti Allah maha pengasih lagi

maha penyayang, dia mencintai hambanya yang rajin beribadah

86

dan menyayangi sesama. Kemudian diberikan gambaran atau

visualisasi dari Tuhan berupa Zat yang sungguh mulia tidak bisa

dilihat oleh mata manusia, hanya manusia terpilihlah yang dapat

bertemu dengan-Nya di tempat terbaik-Nya yaitu surga. Disitulah

anak akan mulai terbagun motivasi agar bersemangat dalam

beribadah dan berdo’a.

c. b. Nilai-nilai Ibadah

Dzakiah Dradjat menyimpulkan, bahwa ibadat adalah suatu

upacara pengabdian yang sudah digariskan oleh syari’at Islam,

baik bentuknya, caranya, waktunya, serta syarat dan rukunnya.

Seperti shalat, puasa, zakat, haji dan sebagainya.

Pembinaan ketaatan ibadah pada anak juga harus dimulai

dari dalam keluarga, orang tua memberikan contoh bagaimana

cara sholat yang benar, karena anak cenderung meniru gerakan-

gerakan yang dilakukan orang dewasa. Anak-anak suka

melakukan shalat, meniru orang tuanya kendatipun ia tidak

mengerti apa yang dilakukannya itu. Nilai pendidikan ibadah bagi

anak akan membiasakannya melakukan kewajiban. Pendidikan

yang diberikan Luqman pada anak-anaknya merupakan contoh

baik bagi orang tua. Contoh bagaimana Luqman menyuruh anak-

anaknya shalat ketika mereka masih kecil dalam Alquran Allah

SWT ber firman dalam Q.S. Luqman ayat 17:

87

لِكا مِنْ ۚ إِنَّ ذاَٰ اباكا ا أاصا رِ وااصْبِْ عالاىَٰ ما عْرُوفِ واانْها عانِ الْمُنْكا ةا واأْمُرْ باِلْما لَا ياا بُ نَاَّ أاقِمِ الصَّ

 عازْمِ الْْمُُورِ

 Nilai-nilai seperti itu tidak sulit untuk diterapkan kepada para

anak, karena telah ayat diatas menjelaskan, tentang peran aktif

orangtua dalam praktek ibadah untuk anak dan sekolah menjadi

follow up atas praktek-praktek ibadah, anak-anak di Paud Sandhy

Putra Banjarbaru telah dilatih untuk beribadah sejak dini, hal ini

dibuktikan dengan dikenalkannya kegiatan beribadah seperti

pembiasaan membaca doa sebelum belajar, pembiasaan berdoa

sebelum dan sesudah makan serta menggunakan tangan kanan

pada saat makan, dan lain sebagainya. Dengan hal ini anak-anak

akan mudah dalam mempraktekan ibadah dalam kehidupan nyata.

d. c. Nilai-nilai Akhlak

 Muhammad Azmi menyatakan bahwa, secara etimologi

akhlak bentuk jamak dari khuluq yang berarti budi pekerti,

perangai, tingkah laku atau tabiat. Dari pengertian atimologi ini,

akhlak bukan saja merupakan tata aturan atau norma perilaku yang

mengatur hubungan antara sesama manusia, tetapi juga norma

yang mengatur hubungan antara manusia dengan Tuhan dan

bahkan dengan alam semesta.

88

 Nilai-nilai akhlak yang patut dijadikan panutan adalah

akhlak Rasulullah sebagaimana yang difirmankan Allah dalam

Q.S. Al-Qalam ayat 4, berikut:

e. ٍإنَِّكا لاعالاىَٰ خُلُقٍ عاظِيم وا

 Berdasarkan hasil observasi dan wawancara penulis, nilai-nilai

akhlak yang ditanamkan pada anak usia dini di PAUD Sandhy

Putra Banjarbaru adalah membentuk manusia yang mempunyai

akhlakul karimah dan meneladani Nabi Muhammad SAW. Materi

yang pertama ialah tentang sopan santun dalam berkata-kata

dengan orang yang lebih tua dari anak.

 Hasil wawancara dari peneliti dapat di ketahui bahwa

penanaman nilai-nilai akhlak untuk anak usia dini di PAUD

Sandhy Putra Banjarbaru lebih mengedepankan sopan santun

terhadap orang di sekitarnya, baik itu orang tua, guru, orang yang

lebih tua darinya, teman-teman sebayanya dan lain-lain.

 Maka hal ini tidak lepas dari adanya perencanaan, pelaksanaan dan

evaluasi. Untuk lebih memperdalam, berikut ini merupakan deskripsi

tentang penanaman pendidikan agama Islam di PAUD Sandhy Putra

Banjarbaru:

a. Perencanaan

 Perencanaan pembelajaran adalah proses pengambilan

keputusan hasil berpikir secara rasional tentang sasaran dan

tujuan pembelajaran tertentu, yakni perubahan perilaku serta

89

rangkaian kegiatan yang harus dilaksanakan sebagai upaya

pencapaian tujuan tersebut dengan memanfaatkan segala potensi

dan sumber belajar yang ada.
2
 Apabila hal ini diterapkan pada

kegiatan PAUD maka kegiatan yang akan dilakukan disesuaikan

dengan lingkup perkembangan, kelompok usia anak dan materi

pembelajaran.

Hasil wawancara di atas menjelaskan semua dewan guru di

PAUD Sandhy Putra Banjarbaru diwajibkan untuk membuat dan

menggunakan Program Tahunan (PROTA), Program Semester

(PROMES), Rencana Pelaksanaan Pembelajaran Harian (RPPH) pada

setiap setiap pembelajarannya. Rencana pelaksanaan pembelajaran

harian (RPPH) dibuat sebelum kegiatan pembelajaran dilaksanakan.

Misalnya mengajar untuk minggu depan maka hari jum’at sebelumnya

sudah harus memberikan laporan RPPH dan alat peraga (jika ada)

kepada kepala sekolah dan minta tanda tangan beliau.

b. Pelaksanaan

 Kegiatan pembukaan di PAUD Sandhy Putra Banjarbaru

meliputi: berdo’a sebelum belajar, bernyanyi dalam sebuah

lingkaran di halaman, membaca surat-surat pendek, do’a sehari-

hari, dan menyanyikan lagu Islami.

2 Wina Sanjaya, Perencanaan Dan Desain Siatem Pembelajaran (Jakarta: Kencana Prenada

Media Group, 2009), h. 28-29.

90

 Selalu berdoa sebelum dan sesudah melakukan kegiatan yang

dilakukan dengan sikap yang benar. Berikut ini merupakan

beberapa do’a dan hadits yang diajarkan di PAUD Sandhy Putra

Banjarbaru:

1) Do’a Tambah Ilmu

 رابِّ زدِْنِ عِلْمًا
Artinya : “Ya Tuhanku, tambahkanlah aku Ilmu”

2) Do‟a untuk kedua orang tua

را غِي ْ اراب َّياانِْ صا ما اكا ْهُما يَّ واارْحَا لِواالدِا االلّهُمَّ اغْفِرْلِْ وا
Artinya : “Ya Allah, ampunilah aku dan kedua orang tuaku dan

sayangilah mereka, sebagaimana mereka memeliharaku di waktu

kecil”.

 Menurut pengamatan penulis pada saat penelitian tanggal 24 april

2019, di kelas guru senantiasa berinteraksi dengan anak dan

membimbing anak dengan telaten. Guru mengajar dengan

menggunakan metode yang variatif sehingga pembelajaran terasa

menyenangkan bagi anak. Misalnya pada saat pembelajaran guru

menggunakan metode cerita dan diiringi dengan tanyajawab dan

kadang dikombinasikan juga dengan metode demontrasi.

 Menurut pengamatan penulis ada beberapa hambatan yang

biasanya terjadi pada saat pembelajaran berlangsung seperti anak yang

tidak mau bersuara saat awal pembelajaran.

 Hambatan yang sering terjadi di PAUD Sandhy Putra Banjarbaru

ialah individual anak yang tergolong pasif dalam belajar, apabila

diminta untuk membaca bersama-sama anak tersebut tidak mengikuti

91

pembacaan do’a secara bersama-sama apalagi guru memintanya untuk

membacakan surah-surah ataupun do’a sehari-hari anak tersebut diam

dan tidak menjawab. Sedangkan untuk anak yang rewel atau sering

menangis itu jarang dijumpai di kelompok B3 PAUD Sandhy Putra

Banjarbaru.

 Guru juga sangat memperhatikan anak satu-persatu pada saat

pembacaan do’a sehari-hari dan surah-surah pendek secara bersama-

sama, apabila guru menemukan ada anak yang tidak membaca maka

beliau langsung meminta anak tersebut untuk mengikuti apa yang

anak-anak lain baca.

c. Kegiatan penutup

 Pada kegiatan penutup guru selalu memberikan penilaian, evaluasi

ini bisa dilakukan guru dalam berbagai bentuk: bisa menggunakan

cheklist, bertanya langsung kepada anak atau meminta anak membaca

surah-surah maupun do’a yang sudah mereka hafal sebulumnya.

Evaluasi hafalan surah-surah pendek yang dilakukan oleh PAUD

Sandhy Putra Banjarbaru dilaksanakan pada akhir bulan atau apabila

suatu sub tema telah habis di ajarkan. Jika anak sudah rata-rata dapat

menghafalkan surah-surah secara mandiri maka hafalan surahnya akan

ditambah dengan surah-surah pendek lainnya.

92

Kemudian kegiatan penutup yang dilakukan meliputi di Paud

Shandy Putra Banjarbaru : 1) menyanyikan lagu-lagu, 2) membaca

do’a akan pulang, surah-surah pendek, 3) memberi salam.

2. Metode Penanaman Nilai-nilai Agama Islam

Adapun metode yang digunakan dalam penanaman nilai-nilai agama

Islam di PAUD Sandhy Putra Banjarbaru meliputi:

a. Bermain

 Metode bermain adalah metode pengajaran yang dilakukan melalui

permainan yang dapat memotivasi anak dalam sebuah proses

pembelajaran. Metode ini biasanya lebih mementingkan proses

daripada hasil akhir. Dengan bermain, seorang anak didik

sesungguhnya sedang mengembangkan daya pikir, memperluas

keingin tahuan dan menyibukkan seluruh panca inderanya.

b. Pembiasaan

Bull (Maria J. Wantah) berpendapat bahwa, bayi yang masih

berada dalam mas kandungan sampai usia tiga bulan sesudah lahir

berada pada fase perkembangan moral anomi. Artinya calon bayi dan

anak bayi sebelum memiliki kemampuan moral (anomi). Moral bayi

barulah sebatas potensi yang memang memerlukan peran dominan dari

lingkungan untuk mengembangkannya. Maria J. Wantah berpendapat

bahwa, latihan-latihan dan pembiasaan bagi bayi dilakukan melalui

pelayanan kebutuhan yang tetap dan kontinyu.

93

Pembiasaan merupakan salah satu metode pengajaran yang

dilakukan secara berulang-ulang agar dengan cara tersebut dapat

menjadi suatu kebiasaan. Metode ini perlu diterapkan oleh lembaga

PAUD untuk membentuk peserta didik yang berkarakter positif.

Peserta didik yang ada pada lingkup PAUD ini, merupakan anak usia

dini yang belum terpengaruh dengan hal-hal negatif yang ada

disekitarnya.

 Membiasakan perilaku positif pada peserta didiknya yang

dicontohkan guru di PAUD Sandhy Putra Banjarbaru seperti makan-

minum harus membaca do’a dan menggunakan tangan kanan,

bersalaman jika bertemu dengan guru maupun orang tua, mengucapkan

salam pada saat masuk dan keluar ruangan dan lain-lain.

 Hasil wawancara di atas menjelaskan bahwa anak diminta untuk

membaca do’a sehari-hari dan surah-surah pendek sebelum belajar

setiap harinya bertujuan agar anak terbiasa dalam mebaca do’a sehari-

hari dan membaca surah pendek, sehingga mereka dapat mengahafal

karena terbiasa membaca tanpa harus diminta secara khusus untuk

menghafal do’a sehari-hari dan surah-surah pendek tersebut.

c. Cerita

Bercerita merupakan cara untuk meneruskan warisan budaya dari

satu generasi ke generasi berikutnya (Gordon & Browne). Bercerita

94

juga dapat menjadi media untuk menyampaikan nilai-nilai yang

berlaku di masyarakat.

Metode cerita merupakan metode pembelajaran PAUD yang

menjelaskan sebuah cerita secara lisan. Untuk membawakan cerita,

pendidik wajib menyampaikan pada peserta didik semenarik mungkin

dan tidak monoton. Dengan cara seperti itu, anak yang sedang

berusaha untuk dapat mencerna dan membaca kisah cerita dapat

memahami apa yang sedang disampaikan oleh pendidik. Karena

dengan bercerita, seorang anak sedang meningkatkan daya hafalannya.

Kisah cerita yang disampaikan oleh pendidik diambil dari buku-buku

Islami yang disediakan.

d. Keteladanan

Najamuddin Muhammad mengatakan bahwa, sebenarnya yang

harus dimunculkan pada anak usia dini adalah keteladanan.

Keteladanan bertujuan agar di dalam diri anak tak terselip citra

negative, yang akhirnya akan membentuk sifat dan karakter kurang

baik.

Merupakan metode pembelajaran yang dilakukan dengan cara

memperlihatkan contoh yang baik dan diciptakan dari kondisi

pergaulan yang akrab. Keteladanan mencerminkan akhlak terpuji yang

dilakukan seseorang, yang dapat bermanfaat bagi dirinya sendiri

maupun orang lain. Dalam hal ini guru selalu menjadi suri tauladan

95

yang baik salah satu contohnya guru di wajibkan datang kesekolah

pada pukul 07.15 paling lambat 07.30 hal ini dilakukan untuk

memberikan contoh yang baik kepada anak agar datang kesekolah

tepat waktu.

e. Demontrasi

 Metode ini merupakan metode pembelajaran yang dilakukan

dengan cara memperagakan suatu bentuk kegiatan. Metode ini sangat

baik diterapkan oleh pendidik untuk memperagakan suatu kegiatan

pada peserta didik. Dalam hal ini peserta didik juga dapat meniru suatu

kegiatan yang disampaikan pendidik yang dilakukan secara langsung

maupun dengan media. Dengan mendemonstrasikan, anak menjadi

lebih faham dengan proses yang dilakukannya.

 Dari penjelasan diatas dapat di simpulkan bahwa salah satu materi

yang di ajarkan kepada anak usia dini salah satunya mengenalkan dan

mempraktikkan wudhu dan shalat lima waktu serta membiasakan anak

membaca doa sehari-hari.

1. Penanaman Nilai Pendidikan Agama Islam untuk Anak Usia Dini di

PAUD Sandhy Putra Banjarbaru.

a. Perencanaan

 Fakta di lapangan menunjukkan bahwa perencanaan

pembelajaran yang dilaksanakan di PAUD Sandhy Putra

Banjarbaru sudah terbilang siap dan matang. Hal ini terlihat pada

96

kesiapan guru membuat dan menggunakan rencana pelaksanaan

pembelajaran harian (RPPH) yang di gunakan setiap kegiatan tatap

muka dalam pembelajaran. Guru juga diminta melengkapi

document perencanaan lainnya seperti program tahunan (PROTA)

dan program semester (PROMES).

Menurut penulis dalam perencanaan ini sekolah ataupun guru-

guru sudah ideal karena perencanaan yang disiapkan oleh guru-

guru terbilang siap dan matang baik itu dalam bentuk tulisan

maupun bentuk ide-ide. Hal ini sesuai dengan kompetensi

pedagogik yang harus dimilki oleh seorang guru yaitu dengan

membuat rancangan pembelajaran didalamnya.

 Pembuatan rencana pelaksanaan pembelajaran diatur dalam

 Peraturan Menteri Pendidikan Dan Kebudayaan Nomor 41 Tahun

2007 Tentang Standar Proses Pendidikan Dasar Dan Menengah

pasal 1:

Standar proses untuk satuan pendidikan dasar dan

menengah mencakup perencanaan proses pembelajaran,

pelaksanaan proses pembelajaran, penilaian hasil pembelajaran,

dan pengawasan proses pembelajaran.

 Idealnya setiap kali pertemuan guru diharapkan memiliki acuan

berupa RPP dalam kegiatan belajar mengajar. Keberadaan RPP

sangat membantu guru dalam penyampaian materi, menentukan

strategi pembelajaran. Dalam hal ini perencanaan sangatlah

97

berperan penting dalam terciptannya pembelajaran yang kondusif

karena yang dihadapi guru adalah anak usia dini yang pada usia

masih sangat senang dengan bermain sehingga guru memerlukan

strategi dan perencanaan yang matang untuk memberikan

pembelajaran umum dengan didampingi penanaman nilai-nilai

pendidika agama Islam yang lebih efektif dan efesien.

b. Pelaksanaan

 Fakta dilapangan yang penulis temukan ialah guru selalu

berinteraksi dengan sangat baik dalam membimbing anak untuk

selalu perhatian terhadap apa yang disampaikan oleh guru. Guru

sangat memperhatikan anak saat pembacaan do’a dan surah-surah

pendek secara bersama-sama, apabila guru menemukan anak yang

tidak membaca dan tidak bersura maka beliau langsung meminta

anak untuk mengikuti apa yang anak-anak lain baca.

c. Kegiatan Penutup

 Penilaian/evaluasi yang penulis temukan dilapangan itu

memiliki berbagai macam bentuk, mulai dari anak diminta untuk

mencheklist sebuah pertanyaan-pertanyaan ringan yang sudah di

siapkan guru ataupun guru secara langsung bertanya kepada anak

tentang materi pembelajaran yang dipelajari pada hari itu.

 Menurut penulis hal ini sangat bagus dalam mengontrol dan

mendampingi perkembangan anak sedikit demi sedikit. Dan juga

intesitas penilaian/evaluasiyang dilakukan setiap kali selesai

98

pembelajaran ini menyebabkan data dari hasil belajar hariannya

dapat ditemukan secara langsung.

 Kemudian ada sebagian kecil orang tua anak yang kurang

memberikan respon kurang baik terhadap evaluasi yang dilakukan,

padahal pelaksanaan evaluasi belajar pada hakikatnya adalah

bagian dari kegiatan proses belajar-mengajar. Oleh karena itu,

evaluasi belajar yang dilakukan di sekolah bertujuan untuk

perbaikan mutu belajar anak. Jika evaluasi belajar tidak dapat

memberikan keuntungan pada anak dalam proses belajarnya, maka

tidak dapat disebut sebagai evaluasi belajar.

2. Metode Penanaman Nilai-nilai Pendidikan Agama Islam yang

diterapkan di PAUD Sandhy Putra Banjarbaru.

 Fakta di lapangan menunjukkan bahwa metode dalam penanaman

nilai-nilai pendidikan agama Islam untuk anak usia dini di PAUD

Sandhy Putra Banjarbaru terbilang beragam. Ada metode bermain

sambil belajar, metode bernyanyi sambil menghafalkan do’a-do’a dan

materi pelajaran, metode cerita untuk menceritakan cerita para Nabi dan

Rasul ataupun cerita keteladanan yang baik, kemudian ada juga metode

keteladanan yang diterapkan dengan cara guru memberikan contoh

teladan yang baik terlebih dahulu. Misalnya guru datang ke sekolah

tepat waktu, guru bersikap ramah dalam menghadapi anak yang rewel

atau bermasalah dan lain sebagainya.

99

 Pada lain waktu, saat materi tentang Ibadah guru menyampaikan

tentang tata cara berwudhu kemudian mendemonstrasikannya bersama-

sama dengan anak. begitu juga penyampaian guru tentang pengenalan

materi sholat guru mengajarkan materi secara perlahan kepada anak

kemudian belajar menirukan gerakan-gerakan wudhu dan sholat yang

didemonstrasikan oleh guru.

 Hal ini menurut penulis sangat bagus dalam mengenalkan praktik

Ibadah kepada anak dari sejak dini, hal ini berdasarkan hadits Nabi

Muhammad SAW.

اجِعِ 3 ضا هُمْ فِ الْما ن ا ف ارِّقُوا ب اي ْ ا واهُمْ أابْ نااءُ ،عاشْرٍ وا ها بْعِ سِنِيا ، وااضْربِوُهُمْ عالاي ْ لَةِ واهُمْ أابْ نااءُ سا مُرُوا أاوْلَداكُمْ باِلصَّ

 Hadits di atas menjelaskan bahwa Nabi Muhammad SAW.

Memerintahkan umatnya untuk mengenalkan shalat di usia sedini mungkin

dan apabila usia anak sudah mencapai sepuluh tahun maka ia harus

diberikan sangsi jika ia tidak melaksanakannya.

3. Faktor yang Mendukung dan Faktor Penghambat dalam Penanaman

Nilai-nilai Pendidikan Agama Islam di AUD

 Zuhairin berpendapat bahwa, pendidikan agama ialah usaha secara

sistematis dan pradigma dalam membantu anak didik supaya mereka hidup

sesuai dengan ajaran Islam.

 Dalam pelaksanaan pembelajaran serta penanaman nilai-nilai

pendidikan anak usia dini pastilah pembelajaran tersebut tidak dapat

3 Diriwayatkan Oleh Abu Dawud, No. 495; Ahmad, Jilid Ii/180, 187; Al-Hakim, I/197

100

berjalan dengan baik tanpa adanya faktor yang mendukung terlaksananya

pembelajaran yang kondusif. Dari beberapa hasil wawancara serta

melalui pengamatan langsung selama penelitian, penulis dapat

menyimpulkan bahwa faktor-faktor pendukung dalam pelaksanaan

pembelajaran serta penanaman nilai pendidikan agama Islam di PAUD

Sandhy Putra Banjarbaru diantaranya adalah:

a. Tenaga pendidik yang cukup kompeten secara formal akademiknya

dan didukung pula oleh kompetensi pengetahuan agama Islam.

b. Pengembangan nilai-nilai agama Islam dan moral bagi peserta didik

usia 4-5 tahun melalui pendidikan yang berkesinambungan;

c. Fasilitas pendidikan yang disediakan sekolah sudah cukup memadai

d. Kepedulian orangtua dalam memberikan pengaruh positif terhadap

meningkatnya motivasi belajar anak, serta bimbingan terhadap apa

yang sudah dipelajarinya di sekolah.

e. Tercukupinya media pembelajaran yang digunakan guru.

f. Kondisi anak yang antusias dalam belajar.

g. Kepedulian penyelenggara terhadap pendidikan agama Islam.

Adapun faktor pendukung dan penghambat dalam pelaksanaan

penanaman nilai-nilai keagamaan adalah:

1). Anak

 Anak merupakan peserta didik dalam pembinaan kehidupan

beragama melalui penanaman nilai-nilai keagamaan. Adapun

yang mempengaruhi perkembangan jiwa pada anak antara lain:

101

a). Faktor Intern

 Terdiri dari faktor rohaniah meliputi pikiran kehendak,

perasaan fantasi dan sebagainya, dan faktor jasmaniah yang

meliputi bagian luar seperti bentuk kepala, leher, kaki, dan

bagian dalam seperti jantung, paru-paru dan sebagainya.

b). Faktor Ekstern

Faktor ini dibedakan atas faktor sosial yang meliputi

keluarga dan sekolah dan faktor non- sosial yang meliputi

organis dan non organis.

2). Guru

 Guru adalah pembimbing, Pembina yang merupakan

cerminan dari suri tauladan bagi anak didiknya. Menurut KI Hajar

Dewantara Peran guru terhadapat anak didiknya adalah:

 Pendidikan tidak lain daripada tuntunan dalam hidup dan tumbuhnya

anak, dimaksudkan agar pendidikan dapat menuntun segala ketentuan

kodrat yang ada pada anak sehingga mereka dapat menjadi manusia

sebagai anggota masyarakat dengan harapan mampu mencapai

kebahagiaan yang setinggi-tingginya.
4

 Seorang guru harus mempunyai kecakapan serta pengetahuan dalam

sedikitnya pada bidang utama:

(a). Guru mengenal muridnya yang telah dipercayakan meliputi sifat,

kebutuhan, minat dan kemampuan.

4 H. M. Arifin, Hubungan Timbal Balik Pendidikan Agama Di Lingkungan Sekolah dan

Keluarga, Bulan Bintang (Jakarta: 1987), h. 75

102

(b). Guru harus memiliki kecakapan memberikan bimbingan.

(c). Guru memiliki dasar pengetahuan yang luas sesuai dengan

perkembangan anak.

(d). Guru mengetahui perkembangan ilmu pengetahuan.

Dan untuk faktor penghambatnya meliputi:

(a). Kesulitan melayani setiap perbedaan individual dari murid

(b). Kesulitan menentukan metode mengajar yang tepat

(c). Kesulitan untuk menanamkan motivasi pada anak.

(d). Kesulitan membimbing kegiatan belajar anak.

(e). Kesulitan menentukan materi yang cocok.

(f). Kesulitan memilih bahan materi.

(g). Kesulitan mengadakan evaluasi.

(g). Kesulitan mengatur waktu untuk melaksanakan kegiatan yang

direncanakan.

3). Keluarga

 Keluarga adalah sarana pendidikan yang pertama bagi anak. Disana

anak belajar mempergunakan semua anggota badannya, melakukan

gerakan jasmani, rohani dan mendapatkan banyak kebiasaan dan

pembiasaan. Disana pula anak belajar berbicara, memahami cara

bersikap, memahami kalimat dan bertingkah laku antar anggota

keluarga.

Di antara anggota keluarga hubungan sosial antar masing-masing

individu dengan segala hak dan kewajibannya. Bila anak belajar dalam

103

keluarga yang baik maka akan semakin baik di sekolah, dan sebaliknya

jika anak belajar dalam keluarga yang tidak baik maka akan mengganggu

yang lainnya, karena sekolah hanyalah sarana pelengkapan bagi

pendidikan di dalam keluarga.

