
70

Lampiran I

DAFTAR TERJEMAH

No. Bab Kutipan Hal. Terjemahan

1. I An-Nisa (4) Ayat 8 2 Dan apabila sewaktu pembagian itu

hadir beberapa kerabat, anak-anak

yatim, dan orang-orang miskin maka

berilah mereka dari harta itu

(sekedarnya) dan ucapkanlah kepada

mereka perkataan yang baik.

2. I H.R Muslim 3 Telah mencertikan kepada kami oleh

Muhammad bin Yusuf telah

menceritakan kepada kami oleh

Sufyan dari Abi burdah Buraidi dari

Abu Burdah ia berkata telah

mengabarkan aku kepadaku kakekku

Abu Burdah dari ayahnya Abu Musa

dari nabi shallallahu 'alaihi wasallam

beliau bersabda: "Seorang mukmin

dengan mukmin yang lain ibarat

bangunan yang saling menguatkan

antara satu dengan yang lain."

Kemudian beliau menganyam jari-

jemarinya, setelah itu Nabi shallallahu

'alaihi wasallam duduk, jika ada

seorang laki-laki memerlukan atau

meminta suatu kebutuhan datang

kepada beliau, maka beliau akan

menghadapkan wajahnya kepada

kami, lalu beliau bersabda: 'Berikanlah

pertolongan agar kalian saling

memperoleh pahala dan semoga Allah

melaksanakan apa yang disenangi-Nya

melalui ucapan nabi-Nya.

3. II An-Nisa (4) Ayat 8 13 Dan apabila sewaktu pembagian itu

hadir beberapa kerabat, anak-anak

yatim, dan orang-orang miskin maka

berilah mereka dari harta itu

(sekedarnya) dan ucapkanlah kepada

mereka perkataan yang baik.

4. II H.R Muslim 13 Telah mencertikan kepada kami oleh

Muhammad bin Yusuf telah

menceritakan kepada kami oleh

Sufyan dari Abi burdah Buraidi dari

Abu Burdah ia berkata telah

mengabarkan aku kepadaku kakekku

71

Abu Burdah dari ayahnya Abu Musa

dari nabi shallallahu 'alaihi wasallam

beliau bersabda: "Seorang mukmin

dengan mukmin yang lain ibarat

bangunan yang saling menguatkan

antara satu dengan yang lain."

Kemudian beliau menganyam jari-

jemarinya, setelah itu Nabi shallallahu

'alaihi wasallam duduk, jika ada

seorang laki-laki memerlukan atau

meminta suatu kebutuhan datang

kepada beliau, maka beliau akan

menghadapkan wajahnya kepada

kami, lalu beliau bersabda: 'Berikanlah

pertolongan agar kalian saling

memperoleh pahala dan semoga Allah

melaksanakan apa yang disenangi-Nya

melalui ucapan nabi-Nya.

5. II QS. Al-Maidah (5)

ayat: 2

21 Dan tolong menolonglah kamu dalam

(mengerjakan) kebajikan dan takwa,

dan jangan tolong menolong dalam

berbuat dosa dan permusuhan.

6. IV Outdoor 44 Kegiatan luar ruangan seperti

perkemahan, latihan fisik dan kegiatan

lain yang kegiatannya dilakukan di

alam terbuka.

7. IV Indoor 44 Kegiatan di dalam ruangan misalnya

pembelajaran dan pemberian materi

tertulis.

72

Lampiran II

INSTRUMEN PENGUMPULAN DATA

Pedoman Wawancara dengan korban yang pernah ditolong oleh anggota KSR PMI

Unit UIN Antasari

Nama :

Jurusan :

Tanggal wawancara :

KOMPONEN INSTRUMEN PERTANYAAN

1. Kepedulian Sosial

a. Menurut anda, bagaimana bentuk kepedulian

sosial yang anda ketahui dalam organisasi

kepalangmerahan KSR unit UIN Antasari

Banjarmasin?

b. Apakah anda pernah melihat anggota KSR PMI

melakukan aksi peduli sosial selain dengan cara

menolong anda? Jika ada, jelaskan!

c. Pernahkah anda menemui anggota KSR PMI

UIN Antasari yang melalaikan tugas misalnya

saat ada orang sakit?

2. Pertolongan pertama. a. Menurut anda, apa saja jenis pertolongan

pertama yang pernah diberikan oleh anggota

KSR terhadap korban?

b. Bagaimana perasaan anda setelah ditolong oleh

KSR PMI UIN Antasari?

c. Apa jenis penyakit anda yang pernah ditangani

oleh anggota KSR PMI UIN Antasari?

d.Bagaimana sikap penolong saat memberikan

pertolongan kepada anda?

3. Kegiatan donor

darah.

a. Apakah anda pernah mengikuti kegiatan donor

darah yang diadakan oleh anggota KSR PMI

UIN Antasari?

b. Apakah anda pernah mendonorkan darah anda?

73

c. Bagaimana pelaksanaan donor darah yang anda

ketahui?

4. Tolong menolong. a. Menurut anda apa yang dimaksud dengan

kegiatan tolong menolong?

b. Apakah seluruh anggota organisasi

keplangmerahan harus memiliki sikap tolong

menolong? (Jika Ya, jelaskan. Jika Tidak,

jelaskan).

c. Pertolongan apa saja yang pernah anda terima

dari anggota KSR PMI UIN Antasari?

d. Menurut anda selain anggota KSR PMI adakah

organisasi lain yang sama-sama bergerak

dibidang kemanusiaan?

5. Penggalangan dana.

a. Bagaimana kegiatan penggalangan dana

berlangsung?

b. Apakah anda pernah ikut aksi penggalangan

dana?

c. Jenis bencana apa saja yang biasanya

menyebabkan KSR PMI UIN Antasari

melaksanakan penggalangan dana?

74

PEDOMAN WAWANCARA DENGAN ANGGOTA

KSR PMR UNIT UIN ANTASARI

Nama :

Jabatan :

Tanggal wawancara :

KOMPONEN INSTRUMEN PERTANYAAN

1. Kepedulian sosial

a. Menurut anda, bagaimana bentuk

kepedulian sosial yang diajarkan

dalam organisasi

kepalangmerahan KSR unit UIN

Antasari Banjarmasin?

b. Apakah selama pembelajaran

tentang kepedulian sosial, sosial

maupun pelatih ada

menghubungkannya dengan

ajaran agama Islam?

c. Apa saja faktor pendukung dapat

diterapkannya sikap kepedulian

sosial oleh anggota KSR PMI

unit UIN Antasari Banjarmasin?

d. Apa saja faktor penghambat

dapat diterapkannya sikap

kepedulian sosial oleh anggota

KSR PMI unit UIN Antasari

Banjarmasin?

e. Mengapa anggota KSR PMI unti

UIN Antasari Banjarmasin

memiliki sifat kepedulian sosial?

f. Sebutkan apa saja kegiatan KSR

yang termasuk kepedulian sosial?

2. Pertolongan pertama. a. Apa saja jenis pertolongan

pertama yang sering diberikan

oleh anggta KSR terhadap

75

korban?

b. Apa saja syarat menjadi

penolong?

c. Apa yang perlu disiapkan dalam

pemberian pertolongan pertama?

d. Pernahkah anda gagal dalam

memberikan pertolongan

pertama? Jika pernah maka apa

tindak lanjut yang anda lakukan?

e. Selama proses pelatihan di KSR

tentang pertolongan pertama,

apakah alat praktik dan pelatihan

sudah cukup memadai? Jelaskan!

3. Kegiatan donor darah.

a. Kapan kegiatan donor darah

dilaksanakan?

b.Bagaimana pelaksanaan donor

darah berlangsung?

c. Siapa saja yang berpartisipasi

dalam kegiatan ini?

d. Dari mana dan berapa dana yang

terkumpul untuk pelaksanaan

donor darah?

e. Bagaimana cara penyebaran

informasi tentang adanya

kegiatan donor darah dari KSR

PMI unit UIN Antasari?

4. Tolong menolong.

a. Menurut anda apa yang dimaksud

dengan kegiatan tolong

menolong?

b.Apakah seluruh anggota

organisasi keplangmerahan harus

memiliki sikap tolong menolong?

(Jika Ya, jelaskan. Jika Tidak,

jelaskan).

c. Apa yang menjadi landasan

anggota kepalangmerahan

bersikap tolong menolong?

d. Diera sekarang sangat sulit

ditemui orang yang ringan tangan

untuk menolong sesama,

bagaimana cara menumbuhkan

sifat tolong menolong dikalangan

KSR PMI UIN Antasari?

76

5. Penggalangan dana.

a. Bagaimana kegiatan penggalangan

dana berlangsung?

b. Bagaimana legalitas penggalangan

dana yang dilakukan oleh KSR

PMI UIN Antasari?

c. Jenis bencana apa saja yang

biasanya menyebabkan KSR PMI

UIN Antasari melaksanakan

penggalangan dana?

d. Dalam satu tahun terakhir ini ada

berapa kali penggalangan dana

dilakukan?

e. Sebutkan apa untuk apa saja uang

hasil penggalangan dana tersebut?

77

PEDOMAN OBSERVASI

Lokasi :

Tanggal :

Waktu :

Materi :

No. Aspek yang diamati Ya Tidak Keterangan

1.

Proses pembelajaran

a. Materi disampaikan dengan

jelas.

b. Materi yang disampaikan

berhubungan dengan sikap

empati.

c. pelatih mengaitkan

pembelajaran dengan nila-

nilai Islam.

2.

Pelatihan

a. Pertolongan pertama

b. Melakukan praktik

78

PEDOMAN DOKUMENTASI

Waktu dokumentasi :

Sumber dokumentasi :

No. Komponen Jenis Dokumen
Keberadaan Dokumen

Ada Tidak

1. Sejarah singkat

berdirinya KSR

PMI unit UIN

Antasari

Banjarmasin.

2. Jumlah anggota

organisasi dan

struktur

kepengurusannya

79

Lampiran III

HASIL OBSERVASI

Lokasi : Ruang 2.30 PSB lantai II

Hari, Tanggal : Sabtu, 09 Maret 2019

Waktu : 14.00- 17.00 WITA

Materi : Luka-Luka

No. Aspek yang diamati Ya Tidak Keterangan

1.

Proses pembelajaran

a. Materi disampaikan

dengan jelas.
√ Pemateri menjelaskan

dengan baik karena

dilakukan dengan

pengulangan-pengulangan

poin penting seputar materi

dan memberikan kesempatan

bertanya bagi para anggota

sampai semua mengerti

tentang materi yang

diberikan.

b. Materi yang

disampaikan

berhubungan dengan

sikap empati.

√ Materi tentang luka-luka

mencakup tentang jenis luka,

perdarahan dan cara

menanganinya. Materi ini

berkaitan tentang cara

menangani atau cara

memberikan pertolongan

pada korban. Pada saat

pemberian materi ini,

pemateri menekankan agar

jika anggota KSR

menemukan morban luka-

luka sebaiknya segera

ditangani dengan

penanganan yang tepat. Hal

ini berkaitan tentang sifat

empati yang ditujukan

dengan cara menolong

korban luka-luka. Materi ini

berkaitan dengan sifat tolong

80

menolong, pertolongan

pertama dan kepedulian

sosial.

c. pelatih mengaitkan

pembelajaran dengan

nila-nilai Islam.

√ Ada sedikit amanat dari

pelatih yang menyatakan

bahwa mahasiswa UIN

Antasari Banjarmasin identic

dengan keislaman dan Islam

identic dengan kebaikan.

Peneliti mengaitkan bahwa

yang dimaksud kebaikan

disini ialah sifat tolong

menolong karena materi

yang dibahas tentang

pertolongan pada korban

luka-luka.

2.

Pelatihan

a. Simulasi lapangan √ Tidak ada simulasi.

b. Melakukan praktik √ Para calon anggota diawasi

dan dibantu oleh anggota

KSR PMI UIN Antasari

untuk praktik menangani

luka-luka misalnya, luka

lebam, luka terbuka, luka

tertutup, lecet dan jenis luka

bakar ringan dengan dibagi

menjadi lima kelompok lalu

memberikan pertolongan

sesuai dengan jenis luka dan

obat yang diperluka. Saat

praktik sudah disediakan

obat, perban, revanol dan alat

medis dasar lain yang

diperlukan untuk praktik.

Namun tidak semua alat

medis tersedia jadi para

calon anggota bisa

menggunakan improvisasi

bahan yang ada.

81

HASIL OBSERVASI

Lokasi : Sekitar Halaman Pascasarjana UIN Antasari dan Ruang 2.30 PSB

Hari, Tanggal : Minggu, 17 Maret 2019

Waktu : 07.00-12.00 WITA

Materi : Latihan Fisik Dilanjutkan dengan Materi Logistik

No. Aspek yang diamati Ya Tidak Keterangan

1.

Proses pembelajaran

a. Latihan yang dilakukan

mampu mebina akhlak

calon anggota dalam

menumbuhkan sifat

empati.

√ Saat dilakukan latihan fisik

jika ada calon anggota yang

sakit maka akan dilakukan

pengawasan selama pelatihan

agar jika terjadi pingsan, atau

gejala sakit yang lain maka

anggota KSR sudah siap

memberikan pertolongan.

Teman-teman sesama calon

anggota juga diberitahu

bahwa ada temannya yang

sakit sehingga sama-sama

bisa menjaga.

b. Menumbuhkan sifat

disiplin dan kepedulian.
√ Ada pembagian roti dan air

mineral saat di kelas selesai

latihan fisik. Pada pukul

11.00 sampai sekitar jam

14.00 calon anggota

mengikuti materi berikutnya

di ruangan. Saat di ruangan

mereka diizinkan untuk

makan dan minum bersama-

sama roti dan air mineral

yang telah disediakan, jika

makanan yang disediakan

tidak cukup untuk masing-

masing satu, maka mereka

makan dengan cara berbagi.

Hal itu sudah biasa mereka

lakukan. Sehingga tumbuh

rasa peduli antar sesama.

a. pelatih mengaitkan

pembelajaran dengan

 √ Pelatih tidak ada mengaitkan

secara emplisit materi

82

nila-nilai Islam. pembelajaran dan latihan

fisik ke nilai-nilai Islam,

meskipun sebenarnya semua

yang mereka ajarkan ada

mengandung nilai keislaman

di dalamnya. Materi logistik

erat kaitannya dengan

penggalangan dana, karena

salah satu cara memperoleh

persediaan logistik bagi

korban bencana adalah

dengan cara penggalangan

dana yang dilakukan oleh

anggota KSR PMI.

2.

Pelatihan

a. Simulasi lapangan √ Tidak ada simulasi.

b. Melakukan praktik √ Tidak ada praktik dalam

materi logistik, para calon

anggota hanya menerima

materi dan dipersilakan

untuk melakukan tanya

jawab.

83

HASIL OBSERVASI

Lokasi : Ruang 2.30 PSB lantai II

Hari, Tanggal : Sabtu, 23 Maret 2019

Waktu : 14.00- 17.00 WITA

Materi : Resusitasi Jantung Paru (RJP)

No. Aspek yang diamati Ya Tidak Keterangan

1.

Proses pembelajaran

a. Materi disampaikan

dengan jelas.
√ Pemateri menjelaskan

dengan baik karena

dilakukan dengan

pengulangan-

pengulangan poin

penting seputar materi

dan memberikan

kesempatan bertanya

bagi para anggota sampai

semua mengerti tentang

materi yang diberikan.

b. Materi yang disampaikan

berhubungan dengan sikap

empati.

√ Materi resusitasi jantung

paru berkenaan tentang

cara menangani korban

yang mengalami kendala

jalur nafas misalnya

korban tenggelam. Calon

anggota KSR diajari

dengan detail cara

penanganan ini lengkap

dengan alat peraga. Saat

memberikan materi, para

calon anggota ditekankan

untuk mau menolong

korban karena korban

tenggelam sangat

memerlukan bantuan

segera.

c. pelatih mengaitkan

pembelajaran dengan nila-

nilai Islam.

√ Saat memberikan

penjelasan pelatih

mengatakan bahwa orang

yang tenggelam sampai

tidak bernafas masih

84

mampu dihidupkan atau

disadarkan jika diberikan

penanganan yang tepat.

Anggota KSR sudah

diajarkan ilmunya, maka

wajib memberikan

pertologan dengan ilmu

yang dimiliki namun

juga tidak terlepas

dengan izin Allah untuk

menyelamatkan korban.

2.

Pelatihan

a. Simulasi lapangan √ Calon anggota dibantu

anggota lain untuk

mencoba memberikan

pertolongan kepada

korban tenggelam.

b. Melakukan praktik √ Penanganan dilakukan

menggunakan alat peraga

berupa boneka manusia

yang mampu ditiup

seolah benar-benar

menerima nafas buatan

dari penolong.

85

HASIL OBSERVASI

Lokasi : Ruang 2.30 PSB lantai II dan halaman gedung kembar

Hari, Tanggal : Sabtu, 6 April 2019

Waktu : 14.00- 17.00 WITA

Materi : Triage

No. Aspek yang diamati Ya Tidak Keterangan

1.

Proses pembelajaran

a. Materi disampaikan

dengan jelas.
√ Pemateri menjelaskan

dengan baik karena

dilakukan dengan

pengulangan-

pengulangan poin

penting seputar materi

dan memberikan

kesempatan bertanya

bagi para anggota sampai

semua mengerti tentang

materi yang diberikan.

Pematei menggunakan

pita berwarna-warnni

sebagai alat peraga

triage.

b. Materi yang disampaikan

berhubungan dengan sikap

empati.

√ Materi triage berkenaan

tentang perioritas

pemberian pertolongan

sesuai dengan tingkat

keparahan luka atau sakit

yang diderita korban

dalam satu zona bencana.

c. Pelatih mengaitkan

pembelajaran dengan nila-

nilai Islam.

 √ Pelatih tidak ada

menghubungkan materi

dengan nilai-nilai Islam,

materi hanya dititik

beratkan pada

pertolongan korban dan

tingkat periritasnya.

2.

Pelatihan

a. Simulasi lapangan √ Calon anggota dibagi

menjadi beberapa

kelompok untk

86

mendramakan suasana

seolah benar-benar

dalam zona bencana dan

ada korban terdampar

sesuai dengan kondisi

yang berbeda-beda. Lalu

kemudian diberikan

pertolongan sesuai

dengan tingkat

keparahan yang diderita.

b. Melakukan praktik √ Setelah pemberian materi

selesai, seluruh anggota

yang teah mendapatkan

kelompok melaksanakn

simulasi pertolongan

dengan mempraktikkan

materi yang telah

diajrkan di lapangan

gedung kembar.

87

HASIL OBSERVASI

Lokasi : Ruang 2.30 PSB lantai II dan halaman gedung kembar

Hari, Tanggal : Minggu, 7 April 2019

Waktu : 07.00- 14.00 WITA

Materi : Latihan Fisik dilanjutkan dengan Mobilisasi Orang Sakit

No. Aspek yang diamati Ya Tidak Keterangan

1.

Proses pembelajaran

a. Materi disampaikan

dengan jelas.
√ Pemateri menjelaskan

dengan baik karena

dilakukan dengan

pengulangan-

pengulangan poin

penting seputar materi

dan memberikan

kesempatan bertanya

bagi para anggota sampai

semua mengerti tentang

materi yang diberikan.

Pematei banyak sekali

alat peraga seperti meja

yang dijadikan sebagai

kasur, selimut, seprai,

bantal, kompres dingin,

lap dan kompres panas.

b. Materi yang disampaikan

berhubungan dengan sikap

empati.

√ Materi mobilisasi orang

sakit berkaitan dengan

pemberian pertolongan

pada korban dan

memerlukan penanganan

khusus untuk

memindahkan korban.

Materi ini dititik

beratkan pada sifat

tolong menolong.

c. Pelatih mengaitkan

pembelajaran dengan nila-

nilai Islam.

 √ Pelatih tidak ada

menghubungkan materi

dengan nilai-nilai Islam,

materi hanya dititik

beratkan pada

88

pertolongan korban dan

mobilisasinya.

2.

Pelatihan

a. Simulasi lapangan √ Peserta DIKLAT yang

merupakan calon

anggota menerima

simulasi tentang

mobilisasi korban

dengan cara seluruh

peserta dibagi menjadi

beberapa kelompok yang

beranggotakan 3 orang

untuk mempraktikan cara

mobilisasi korban.

b. Melakukan praktik √ Seraya menjelaskan

materi, pemateri

mempraktikkan langsung

bagaimana cara

mobilisasi orang sakit

dengan dibantu beberapa

anggota KSR dan alat

peraga.

89

HASIL OBSERVASI

Lokasi : Lapangan Pascasarjana dan Halaman GOR

Hari, Tanggal : Minggu, 14 April 2019

Waktu : 07.00- 14.00 WITA

Materi : Simulasi Pertolongan

No. Aspek yang diamati Ya Tidak Keterangan

1.

Proses pembelajaran

a. Latihan yang dilakukan

mampu mebina akhlak

calon anggota dalam

menumbuhkan sifat

empati.

√ Saat dilakukan latihan fisik

jika ada calon anggota yang

sakit maka akan dilakukan

pengawasan selama pelatihan

agar jika terjadi pingsan, atau

gejala sakit yang lain maka

anggota KSR sudah siap

memberikan pertolongan.

Teman-teman sesama calon

anggota juga diberitahu

bahwa ada temannya yang

sakit sehingga sama-sama

bisa menjaga. Para senior

dan beberapa calon anggota

membangun dapur umum

untuk kemudian makan siang

bersama setelah selesai

simulasi.

b. Menumbuhkan sifat

disiplin dan kepedulian.
√ Adanya dapur umum, makan

bersama, dan saling peduli

terhadap keadaan para

anggota misalnya saat latihan

fisik maka menumbuhkan

sifat peka diantara para

anggotanya. Selain itu,

anggota KSR juga

menanamkan sifat disiplin

melalui hukuman berupa

push up bagi anggota yang

terlambat tidak peduli itu

senior, maupun calon

anggota semua diperlakukan

sama. Hukuman yang

90

diberikan jumlahnya sesuai

dengan lamanya waktu

keterlambatan yang

dilakukan.

c. pelatih mengaitkan

pembelajaran dengan

nila-nilai Islam.

 √ Pelatih tidak ada mengaitkan

secara emplisit materi

pembelajaran dan latihan

fisik ke nilai-nilai Islam,

meskipun sebenarnya semua

yang mereka ajarkan ada

mengandung nilai keislaman

di dalamnya. Misalnya,

pembelajaran untuk saling

tolongmenolong, saling

berbagi dan saling peduli.

2.

Pelatihan

a. Simulasi lapangan √ Selesai latihan fisik semua

anggota dan calon anggota

melakukan simulasi

pertolongan di halaman GOR

yang dibuat seolah-olah zona

bencana gempa. Halaman

dipenuhi dengan puing-puing

besi, kayu dan papan bekas

serta barang bekas lain

seolah-olah lokasi yang baru

saja terkena gempa. Ada

beberapa anggota dan senir

yang berpura-pura menjadi

korban pingsan, korban

cidera, korban luka-luka,

korban patah tulang, korban

meninggal dunia, dan korban

koma. Ada pula anggota

senior yang berperan

menjadi orang stres karena

ditinggal oleh keluarga yang

menjadi korban bencana

alam. Para peserta DIKLAT

yang merupakan calon

anggota diwajibkan untuk

menolong para korban sesuai

dengan jenis sakit yang

diderita serta

memperioritaskan

penanganan korban laksana

benar-benar berada pada

91

situasi pasca bencana.

Simulasi ini dilakukan 15

menit dan dilakukan dengan

dua sesi yang berbeda. Sesi

pertama calon anggota hanya

dinilai dari segi kecepatan

dan diberikan catatan koreksi

oleh tim penilai sedangkan

sesi kedua adalah sesi

penyelamatan korban disertai

penilaian untuk nantinya

akan dipertimbangkan siapa

saja yang berhak untuk

menjadi anggota resmi KSR

PMI UIN Antasari.

b. Melakukan praktik √ Semua materi yang telah

diajarkan di KSR PMI pada

hari sabtu yang telah lalu

dipraktikkan langsung saat

simulasi ini. Praktik bersifat

kompleks karena calon

anggota tidak hanya

melakukan satu jenis

penanganan melainkan

beberapa penanganan

sekaligus dalam satu waktu

secara berkelompok dan

diberikan penilaian dari

senior.

Catatan:

Observasi diakhiri para tanggal 14 April karena satu minggu berikutnya

anggota KSR mempersiapkan kegiatan DIKLAT Lapangan yang akan dilakukan

pada tanggal 25-28 April 2019 di Taman Hutan Raya (TAHURA), Riam Kanan.

Peneliti tidak mendapatkan izin mengikuti latihan tersebut karena sifatnya privasi

hanya untuk anggota KSR PMI UIN Antasari saja.

92

Lampiran IV

HASIL DOKUMENTASI

Gambar 1:

Hasil observasi tanggal 9 Maret materi dan praktik tentang penanganan luka-luka.

Diruang 2.30. Pada pukul 14.00-17.00 WITA

Gambar 2:Observasi

tanggal 9 Maret 2019. Foto

saat tanya jawab seputar

materi penanganan luka-luka.

93

Gambar 3: Observasi Minggu, 17 Maret 2019 Latihan fisik. Pada pukul 07.00-

11.00 di sekitar gedung pascasarjana UIN Antasari Banjarmasin.

Gambar 4: Observasi Minggu, 17 Maret 2019 Latihan fisik. Pada pukul 07.00-

11.00 di sekitar gedung pascasarjana UIN Antasari Banjarmasin.

94

Gambar 5: Observasi Sabtu tanggal 23 Maret 2019 materi Resusitasi Jantung

Paru. Pada pukul 14.00-17.00 WITA diruang 2.30.

Gambar 6 dan 7: Observasi Sabuu, tanggal 23 Maret 2019 praktik Resusitasi

Jantung Paru. Pada pukul 14.00-17.00 WITA diruang 2.30.

95

Gambar 8: Observasi Sabtu, tanggal 6 April 2019 Mpemberian materi tentang

distribusi triage. Pada pukul 14.00-16.00 WITA diruang 2.30.

Gambar 9: Observasi Sabtu tanggal 6 April 2019, Simulasi bencana dan praktik

distribusi triage kepada korban. Pada pukul 16.00-17.00 WITA di sekitar gedung

kembar.

96

Gambar 10: Observasi Minggu tanggal 7 April 2019 latihan fisik Pada pukul

07.00-11.00 WITA di sekitar gedung pascasarjana UIN Antasari Banjarmasin.

Gambar 11: Observasi Minggu tanggal 17 April 2019, pemberian materi tentang

mobilisasi orang sakit. Pada pukul 11.00- 13.00 WITA.

97

Gambar 12: Observasi hari minggu tanggal 14 April 2019 Simulasi pertolongan

terhadap korban bencana alam. Pada pukul 09.00-13.00 WITA di sekitar halaman

Gedung Olahraga.

Foto bersama dengan calon anggota KSR PMI UIN Antasari Banjarmasin.

98

Lampiran V

STRUKTUR KEPENGURUSAN

KSR-PMI UNIT UIN ANTASARI

PERIODE 2019

Pelindung : Prof. Dr. H. Mujiburrahman, MA

Pembina I : Dra. HJ. Nida Mufidah, M.Pd

Pembina II : Rusminah, MA

Dewan Penasehat : 1. Agus Dianur, S.H.I

 2. Tri Yuliani, S.Psi

Dewan Pertimbangan Pengurus: 1.Wahyu santoso, S.sos

 2.Nur Jemi Mariasih

 3.Muhammad Kaspul Anwar

 4.Rahimah

 5.Nor Rasyidah

Komandan : Muhammad Fakhri

Wakil Komandan : Rabiatul Adawiyah

Sekretaris Jendral : Mariati

Bendahara : Rusmawati

Divisi administrasi dan

organisasi
Divisi informasi dan komunikasi

Kepala divisi : Supian Akbar

Sekretaris divisi: Supiah

Staff : 1. Novi Setia. N

 2. Nor Rahmah

 3. Malahayati

Kepala divisi : Widya Ais Sahla

Sekretaris divisi : Muhammad Amirul A.

Staff : 1. Nur Ula Saparina

 2. Mahdita Arum Sari A

 3. Khairina Syifa

99

 4. Maulana Imam

 5. Marhamah

 6. Rita

 7. Muhammad A.

 4. Bella Syahillah

 5. Alfi Nurdiana

 6. Saidatun Khadijah

 7. Raudah Handayani

Divisi Logistik Divisi Pendidikan dan Pengembangan Kader

Kepala divisi : Yanti

Sekretaris divisi : Jauharin

Staff : 1. Ernawati

 2. Norma Wardah

 3. Ahmad Yahya

 4. Ismail

 5. Siti Zulaekha

 6. Melati Aliyani

 7. Sarmila

Kepala divisi : Muhammad Hilman

Sekretaris divisi : Fauziah

Staff : 1. Hamidatul Aulia

 2. Munawwarah

 3. Ramadhana Safitri

 4. Adhe Riska Herawati

 5. Rayatul Qamariyah

 6. Veriandi

 7. Muhammad Aditiya Effendi

Divisi Sosial dan Agama

Kepala divisi : Yamah Tusyifa

Sekretaris divisi : Saparullah

Staff : 1. Sartika Wulandari

 2. Noor Hidayah

 3. Rajuddin

 4. Jaiyatul Rabiah

 5. Amelia

 6. Dhafir Ali

 7. Kamariah

100

RIWAYAT HIDUP

1. Nama Lengkap : Laiyin Arikoh

2. Tempat dan Tanggal Lahir : Martapura, 18 Juli 1997

3. Agama : Islam

4. Kebangsaan : Indonesia

5. Status perkawinan : Kawin

6. Alamat : Jl. Melati Desa Bincau RT. 3 RW. 2

Martapura

7. Pendidikan :

a. Sekolah Dasar : SD N Bincau 1 Martapura

b. SLTP : SMP N 7 Martapura

c. SLTA : MAN 2 Martapura

8. Pengalaman Organisasi :

a. : HMJ PAI

b. : Organisasi Bidikmisi FTK

c. : LPM SUKMA

d. : PMII UIN Antasari Banjarmasin

e. : FKMKB

9. Orang Tua

a. Ayah

Nama : Ansori

Pekerjaan : Wirausaha

Alamat : Jl. Melati Desa Bincau Rt. 3 Rw. 2

Martapura

b. Ibu

Nama : Mahfuzah

Pekerjaan : Ibu Rumah Tangga

Alamat : Jl. Melati Desa Bincau Rt. 3 Rw. 2 MTP.

c. Saudara (jumlah saudara) : 4

