
113

LAMPIRAN-LAMPIRAN

114

LAMPIRAN I

DAFTAR TERJEMAHAN

No Bab Kutipan Hal Terjemah

1 I Surat An-Nahl ayat 78 2 Dan Allah mengeluarkan kamu

dari perut ibumu dalam keadaan

tidak mengetahui sesuatupun,

dan Dia memberi kamu

pendengaran, penglihatan dan

hati agar kamu bersyukur.

2 I Surat Ali-Imron ayat 96 6 Sesungguhnya rumah yang mula-

mula dibangun untuk (tempat

beribadat) manusia, ialah

Baitullah yang di Bakkah

(Mekkah) yang diberkahi dan

menjadi petunjuk bagi semua

manusia,

115

LAMPIRAN II

CATATAN LAPANGAN

(WAWANCARA KEPALA SEKOLAH)

Kode : cwks

Interviewe : Ibu Herlianti

Interviewer : Peneliti (Ani Yulinda)

No Deskripsi

1

2

3

Sejak kapan model pembelajaran sentra diterapkan?

Sejak tahun 2013 di awal tahun pelajaran baru. Saat itu baru dibuka 3

sentra pada semester I yaitu, sentra bahan alam, sentra imtaq, dan sentra peran.

Semester II baru ditambahkan sentra lainnya seperti sentra balok, sentra

persiapan, dan sentra seni.

Kenapa sekolah ini tertarik menerapkan model pembelajaran sentra?

Mengingat pembelajaran untuk anak usia dini dilakukan melalui bermain

maka sekolah memilih model pembelajaran yang sesuai dengan kebutuhan

anak. Salah satunya sentra. Di sentra anak belajar dengan lingkungan melalui

bermain.

Sentra dijadikan sebagai wadah kegiatan bermain anak. kemampuan dan

keterampilan anak dibangun melalui bermain tanpa tekanan dan paksaan dari

guru dan lingkungan Anak dapat mengenal benda, kegiatan, dan permasalahan

yang ada di lingkungannya. Anak dirangsang untuk aktif sedangkan guru

sebagai fasilitator dan motivator. Dengan begitu perkembangan dan

kecerdasan anak terstimuluasi.

Apa yang disiapkan sekolah ini sebelum menerapkan pembelajaran sentra ini

bu?

Sebelum menerapkan sentra, pihak yayasan telah mengirim beberapa

orang guru untuk melakukan studi banding dan belajar di Al-Falah. Al-Falah

telah mengadopsi model pembelajaran sentra yang diterapkan di salah satu

sekolah taman kanak-kanak di Florida AS. Kami dikirim dalam 2 tahap. Tahap

pertama 4 orang guru yang dikirim yaitu saya, ibu Ika, dan ibu Difi, dan ibu

Fijah . Di sana kami belajar selama 2 minggu. Sedangkan guru yang lainnya

dikirim pada tahap kedua. Mereka belajar lebih sedikit dari kami hanya 3 hari.

Tidak hanya melakukan studi banding ke Al-Falah, pihak yayasan juga

mengirim guru untuk studi banding ke PAUD Sabilal Muhtadin yang lebih

dulu menerapkan model pembelajaran sentra dan yang sama-sama berkiblat

ke Al-Falah. Setelah semua guru dibekali dengan pengalaman studi banding

baru kita menyiapkan hal-hal yang diperlukan dalam sentra. Setelah semuanya

116

4

5

6

7

8

9

10

dianggap cukup baru sentra mulai diterapkan di awal tahun pelajaran baru

2013/2014.

Bagaimana pembagian guru pemegang sentra bu?

Dulu waktu pertama sentra diterapkan, setiap sentra dipegang oleh 2

orang guru. 1 guru sentra dan 1 guru pendamping. Guru tersebut ditentukan

berdasarkan hasil rapat dan pengalaman saat studi banding. Sekarang guru

pemegang sentra juga ada 2 orang sama seperti dulu. Pembagiannya juga

berdasarkan hasil rapat persiapan memasuki tahun ajaran baru. Saat

pembagian pemegang sentra guru diperbolehkan untuk memilih sentra mana

yang mereka inginkan. Mereka akan memegang kelas sentra yang mereka

pilih selama 2 semester. Namun sebagian guru merasa kebingungan memilih

sentra karena belum pernah mengikuti studi banding ke sekolah yang

menerapkan sentra karena ada beberapa guru baru. Sehingga dalam

pelaksanaannya guru tersebut dibimbing oleh guru yang sudah memiliki

pengalaman dalam pelaksanaannya.

Apa tugas guru sentra dan guru pendamping sentra?

Guru sentra bertanggungjawab terhadap pelaksanaan sentra dan guru

pendamping sentra membantu guru sentra dalam menyiapkan dan

melaksanakan kegiatan.

Bagaimana dengan pembagian anak dalam bermain sentra?

Pembagian kelompok sentra dilakukan secara rolling. Anak

dikelompokkan berdasarkan tahapan usianya. Dalam 1 kelompok terdiri dari

8-10 anak. Anak dibagi menjadi 6 kelompok berdasarkan sentra yang

disiapkan. Pembagian kelompok anak berdasarkan pada tahapan usia dan

karakteristik anak.

Apa setiap kelompok diberi nama kelompok?

Setiap kelompok akan diberi nama kelompok menggunakan nama-nama

warna seperti kuning, hijau, merah, biru, coklat, dan merah muda.

Apa tujuan dari pembagian kelompok tersebut?

Tujuan dari pembagian kelompok ini adalah untuk memudahkan guru

dalam membuat rencana penilaian dan untuk menstimulasi perkembangan

sosial anak.

Bagaimana pergantian anak masuk dalam kegiatan sentra?

Masing-masing kelompok masuk dalam 1 sentra setiap harinya.

Keesokan harinya kelompok masuk lagi ke satu sentra yang lainnya. Begitu

seterusnya sampai semua sentra dimasuki setiap kelompok dalam 1 putaran

kegiatan sentra.

Berapa hari kegiatan sentra dilakukan dalam 1 minggu?

Lanjutan Lampiran II

117

11

12

13

14

15

16

Kegiatan sentra di buka dari hari Senin-Kamis, kecuali hari libur dan jika

guru yang berhalangan hadir maka sentra ditiadakan.

Jika kegiatan sentra ditiadakan kegiatan apa yang akan dilakukan anak?

Anak akan mengikuti kegiatan dalam kelompok masing-masing yang

didampingi oleh guru kelompok masing-masing. biasanya kegiatan yang

dilakukan adalah bermain lego, puzzle, menggambar, dan lain-lain tergantung

tema kegiatan.

Mengapa sentra ditiadakan kalau tidak ada gurunya?

Karena jika salah satu sentra tidak ada gurunya maka sentra tidak dapat

dibuka karena tidak ada yang mendampingi. Guru yang lain hanya fokus pada

sentra masing-masing. Mereka tidak dapat menggantikan guru sentra lain.

Sehingga lebih baik kegiatan sentra diliburkan.

Apa kurikulum yang digunakan dalam model pembelajaran sentra ini?

Kurikulum yang digunakan adalah kurikulum 2013 sama dengan

kurikulum saat kelompok.

Apakah sekolah ini menggunakan 2 model pembelajaran?

Iya, saat anak datang anak berada dalam model pembelajaran kelompok.

Selanjutnya setelah istirahat mereka masuk dalam model pembelajaran sentra

lalu kembali ke kelompok sebelum mereka pulang.

Bagaimana dengan RPPM/RPPH dalam kegiatan sentra?

Di sentra tidak menggunakan RPPH hanya menggunakan RPPM.

Alasannya karena setiap hari anak yang masuk dalam sentra berbeda-beda,

sehingga tidak dibuat RPPH langsung RPPM saja, karena materi yang

disampaikan sama setiap harinya.

Apa saja faktor yang memengaruhi penerapan model pembelajaran sentra, bu?

Menurut saya, faktor yang memengaruhi sentra ini adalah guru, anak,

media, dan lingkungan. Latar pendidikan guru dapat memengaruhi

kemampuan dalam mengajar. Selain itu, pengetahuan guru dalam penerapan

model pembelajaran sentra dapat menunjang proses belajar mengajar. Guru

dituntut untuk kreatif agar seluruh perkembangan anak dapat distimulasi.

Tahapan perkembangan anak yang berbeda-beda menjadi salah satu

faktor yang memengaruhi kegiatan sentra. Salah satu upaya yang dilakukan

untuk memudahkan guru sentra dalam merencanakan kegiatan pembelajaran

adalah dengan mengelompokkan anak yang memunyai tahapan

perkembangan yang sama. Jumlah anak yang masuk dalam kegiatan sentra

juga harus disesuaikan dengan media dan jumlah guru yang disediakan agar

setiap anak mendapatkan pengalaman main yang sama.

Media juga merupakan sarana yang diperlukan anak dalam pembelajaran.

Media yang disediakan memiliki 3 jenis main yaitu sensorimotor, main peran,

Lanjutan Lampiran II

118

dan main pembangunan. Jumlah media yang disediakan disesuaikan dengan

jumlah anak.

 Lingkungan dimana anak belajar juga berpengaruh, terutama luas tempat

sentra. PAUD ini masih memiliki keterbatasan dalam jumlah ruangan.

Sehingga ada beberapa sentra yang di tempatkan pada ruangan yang sama dan

hanya diberi pembatas lemari rak anak. Hal ini membuat fokus anak terbagi

karena mendengar kegiatan dari sentra lain.

Saya menyadari penerapan model pembelajaran sentra ini jauh dari kata

sempurna, namun kami selalu berusaha untuk meningkatkan mutu dari

sekolah ini dengan bekerjasama antara yayasan, guru, orangtua murid, dan

seluruh pihak yang terkait.

Banjarmasin, 13 Desember 2017

Interviewe, Interviewer,

Herlianti, S.Ag.

 Ani Yulinda

Lanjutan Lampiran II

119

CATATAN LAPANGAN

(WAWANCARA GURU SENTRA BALOK KELOMPOK A)

Kode : cwgs

Interviewe : Ibu Nordiana

Interviewer : Peneliti (Ani Yulinda)

No Deskripsi

1

2

3

4

5

6

Apakah ibu pernah menjadi guru sentra sebelumnya?

Sebelumnya saya menjadi guru pendamping sentra imtak dan belum

pernah menjadi guru sentra balok.

Pengalaman apa saja yang pernah ibu dapatkan sebelum menjadi guru sentra

balok?

Saya belum pernah mengikuti pelatihan sentra balok secara khusus

maupun studi banding untuk melihat bagaimana penerapan sentra balok. Saya

belajar dengan mengikuti workshop model pembelajaran sentra. Saya banyak

dibimbing oleh Ibu Yati yang telah memiliki banyak pengalaman dalam

penerapan sentra balok. Ibu Yati pernah mengikuti studi banding ke sekolah

Al-Falah dan Sabilal Muhtadin yang telah lebih dulu menerapkan sentra balok.

Ibu Yati sekarang menjadi guru sentra balok kelompok B.

Apa yang disiapkan sebelum melaksanakan model pembelajaran sentra?

Sebelum kegiatan pembelajaran berlangsung saya menyiapkan rencana

pembelajaran seperti RPPM, penilaian perkembangan anak, dan TFP.

Siapa yang membuat RPPM dan TFP?

RPPM sentra dibuat oleh guru sentra masing-masing sedangkan semua

TFP dibuat oleh Ibu Sari (bagian tata usaha). TFP dibuat berdasarkan tema

kegiatan. TFP dalam semua sentra sama sedangkan RPPM setiap sentra

berbeda-beda tergantung dengan sentra masing-masing.

Mengapa di sentra hanya menggunakan RPPM bukan RPPH?

Setiap hari anak yang masuk dalam kegiatan sentra akan berbeda-beda,

sehingga rencana pembelajaran yang terkait dengan materi, metode, dan

penilaian perkembangan anak sama dalam 1 kali putaran. Sebenarnya RPPM

ini sama dengan RPPH hal ini digunakan untuk memudahkan guru dalam

membuat rencana pembelajaran. Guru hanya membuat 1 rencana

pembelajaran sentra balok dalam 1 kali putaran sentra sesuai tema kegiatan

yang telah ditentukan.

Terkait dengan kecerdasan logic mathematic anak, apa yang ibu lakukan untuk

menstimulasinya?

Lanjutan Lampiran II

120

7

8

9

10

11

Untuk menstimulasi kecerdasan logic mathematic dapat disisipkan pada

beberapa kegiatan anak seperti saat kegiatan circle time, bermain balok,

menggambar, dan beres-beres.

Bagaimana caranya, bu?

Saat kegiatan circle time guru dapat mengajak anak bercakap-cakap

tentang tema kegiatan. Percakapan ini dilakukan untuk menggali pengetahuan

atau pengalaman anak terhadap tema yang akan disampaikan. Bermain balok

dapat mengajarkan anak tentang konsep matematika seperti hitungan,

mengenal bentuk, dan lain-lain. Kegiatan menggambar dapat menstimulasi

kemampuan anak dalam memindahkan objek 3 dimensi ke dalam objek 2

dimensi. Melalui kegiatan beres-beres anak diajarkan mengklasifikasikan

balok berdasarkan ukuran dan bentuk untuk memudahkan anak saat

mengembalikan balok.

Media apa saja yang ibu siapkan dalam kegiatan pembelajarannya?

Media yang utama adalah balok dengan berbagai bentuk dan ukuran.

Saya juga menyiapkan alas yang digunakan anak untuk membangun balok.

Alas bermain balok anak berbentuk segitiga, lingkaran, dan persegi. Selain itu,

ada peralatan menggambar yang digunakan anak untuk menggambar bangun

yang telah mereka buat. Media pendukung lainnya adalah gambar-gambar

balok untuk memudahkan anak saat mengembalikan balok.

Ada berapa jumlah balok dan alas yang disediakan, bu?

Balok yang dimiliki sekolah saat ini kurang lebih 1500 unit dengan

berbagai bentuk dan ukuran. Namun, kami belum memiliki banyak balok

asesoris yang dapat mendukung anak dalam membangun. Harga balok

asesoris lebih mahal dari pada balok unit sehingga pembeliannya harus

dilakukan secara bertahap. Balok asesoris adalah balok yang berbentuk seperti

mobil, orang, kubah mesjid, dan lain-lain. Kurangnya media balok asesoris

dapat menghambat kegiatan anak dalam menyempurnakan bentuk bangun dan

bermain peran dengan bangun yang dibuat.

Apakah semua anak memainkan semua baloknya? Mengapa menggunakan

alas balok dengan bentuk yang berbeda?

Biasanya tidak. Karena sebelum bermain anak diberikan pijakan main

dan diberikan contoh balok yang akan digunakan untuk bermain. Bentuk alas

yang berbeda tujuannya untuk mengenalkan anak tentang bentuk. Selain itu,

warna alasnya pun berbeda sehingga secara tidak langsung anak juga

mengenal warna.

Metode apa saja yang ibu gunakan untuk menyampaikan materi kepada anak?

Metode yang saya gunakan adalah bermain, tanya jawab dan bercakap-

cakap. Metode bermain yang dilakukan adalah dengan bermain balok, karena

sentra yang digunakan adalah sentra balok sehingga kegiatan mainnya juga

menggunakan balok. Saat saya mengenalkan tema, saya menggali

Lanjutan Lampiran II

121

12

13

14

15

16

pengetahuan anak terlebih dahulu melalui beberapa pertanyaan misalnya “hari

ini tema kita adalah lingkungan sekolah, coba teman-teman sebutkan apa saja

yang ada di lingkungan sekolah?” melalui pertanyaan itu anak dirangsang

untuk berpikir apa saja yang ada di lingkungan sekolah. Setelah anak

menjawab baru saya menyimpulkan jawaban dari mereka. Saya juga mengajak

anak bercakap cakap tentang lingkungan sekolah seperti mengenalkan pada

anak orang-orang yang ada di sekolah dan lain-lain.

Materi apa saja bu yang biasa dimasukkan dalam sentra balok?

Materi dalam kegiatan sentra balok disesuaikan dengan tema. Misalnya

pada hari ini adalah tema lingkungan dan subtema sekolahku. Jadi materi yang

dimasukkan adalah tentang bagian-bagian sekolah seperti halaman, kelas,

kantor, dan lain sebagainya yang berkaitan dengan sekolah.

Bagaimana perkembangan kecerdasan logic mathematic anak kelompok A di

sentra balok ini, bu?

Selama kurang lebih 4 bulan perkembangan anak mulai terlihat. Pada

awalnya sebagian besar anak belum mengenal bentuk, ukuran, berhitung, dan

lain-lain. Sekarang sudah terlihat perkembangannya. Namun ada juga anak

yang sudah mengenalnya. Sekarang perkembangan logic mathematic anak

mulai terlihat saat mereka dapat mengklasifikasikan balok berdasarkan bentuk

dan ukuran. Ada juga anak yang dapat megurutkan benda dari besar ke kecil

melalui pembangunan. Anak membuat menara dari balok-balok yang

berukuran besar ke kecil. Ada anak yang dapat menghubungkan benda

misalnya anak mengambil dua balok setengah lingkaran kemudian

menggabungkannya menjadi lingkaran. Untuk menstimulasi kemampuan

anak dalam berhitung saya mengajak anak menghitung jumlah balok yang

digunakan dalam membangun.

Adakah anak yang belum berkembang kecerdasan logic mathematicnya?

Alhamdulillah semuanya berkembang. Setiap anak memunyai

kemampuan yang berbeda sehingga yang membedakan adalah waktunya

dalam mencapai perkembangannya. Ada anak yang dapat mengenal berbagai

macam bentuk dengan 2-3 kali pertemuan sentra balok, namun ada juga yang

hanya 1 kali pertemuan sudah dapat mengenalnya. Begitu juga dengan

kemampuan anak dalam menggunakan balok, seperti membangun sesuatu,

mengklasifikasikan balok, dll.

Bagaimana evaluasi yang ibu lakukan setiap selesai kegiatan?

Setelah kegiatan bermain balok selesai saya melakukan evaluasi dengan

mengajak anak kembali dalam lingkaran dan melakukan recalling untuk

mengetahui kegiatan apa saja yang mereka lakukan.

Apakah semua anak telah berhasil membangun dan menggambar bangunan

yang telah dibuat?

Lanjutan Lampiran II

122

17

18

Saya meminta masing-masing anak menceritakan kegiatan yang telah

dilakukan. Setelah selesai saya juga menanyakan perasaan anak setelah

bermain balok. Selain itu, saya juga mengulang kembali secara singkat materi

yang telah disampaikan. Setelah anak dikembalikan pada kelompok masing-

masing, saya melakukan penilaian harian terhadap kegiatan yang telah

dilakukan dengan mengisi penilaian perkembangan harian anak, selain itu

saya juga mengevaluasi kegiatan, mulai dari perencanaan, pelaksanaan, dan

perkembangan anak. Tujuannya adalah untuk membantu saya dalam membuat

penilaian kemampuan anak dalam mengikuti proses pembelajaran berikutnya.

Apa saja faktor-faktor yang memengaruhi penerapan pembelajaran sentra

balok dalam mengembangkan kecerdasan logic mathematic?

Faktor yang memengaruhi dalam sentra balok ini adalah ruangan.

Ruangan dalam sentra ini masih tidak memadai dengan jumlah anak yang

masuk. Sehingga menghambat anak dalam beraktivitas. Faktor lain adalah

kurangnya media pendukung bermain balok seperti balok asesoris. Balok

asesoris dapat digunakan untuk melengkapi bangun anak seperti kubah mesjid,

orang-orangan, dan lain-lain. Selain itu, pengalaman guru dalam

melaksanakan sentra balok juga dapat memengaruhi proses belajar mengajar.

Selain itu, kemampuan anak dalam memahami kegiatan bermain balok dapat

memengaruhi tingkat perkembangan anak. Anak yang memahami aturan

bermain balok, akan menggunakan balok sesuai fungsinya sehingga

kecerdasan anak akan berkembang sesuai harapan. Sebaliknya jika anak

kurang memahami aturan dalam bermain balok maka perkembangan

kecerdasannya akan terhambat perkembangannya.

Apa kendala ibu dalam penerapan sentra balok ini?

Menurut saya kendala dalam penerapan sentra adalah kurangnya pengetahuan

dalam penerapannya. Latar belakang pendidikan dan pengalaman guru sangat

memengaruhi keberhasilan proses pembelajaran.

Banjarmasin, 11 Desember 2017

Interviewe, Interviewer,

Nordiana, S.Pd.I

 Ani Yulinda

Lanjutan Lampiran II

123

CATATAN LAPANGAN

(WAWANCARA GURU PENDAMPING SENTRA BALOK KELOMPOK A)

Kode : cwgps

Interviewe : Ibu Fitri

Interviewer : Peneliti (Ani Yulinda)

No Deskripsi

1

2

3

4

5

Apa yang disiapkan sebelum memulai kegiatan sentra balok?

Yang perlu disiapkan sebelum melaksanakan kegiatan sentra

adalah RPPM, TFP, penilaian perkembangan, dan penataan

lingkungan main.

Siapa yang membuat RPPM dan penilaian perkembangan anak di

Sentra, bu?

Biasanya adalah guru sentra, namun guru pendamping juga bisa

membantu. Guru sentra memang lebih berperan dalam menyiapkan

RPPM dan penilaian perkembangan anak sedangkan guru pendamping

berperan saat penataan lingkungan main dan kegiatan sentra

berlangsung. Akan tetapi guru pendamping sentra juga bisa membantu

dalam pembuatan RPPM.

Bagaimana rencana pembelajaran untuk menstimulasi perkembangan

kecerdasan logic mathematic anak?

Kecerdasan logic mathematic anak dapat distimulasi saat anak

bermain balok. Guru dapat mengembangkan kemampuan berhitung

anak dengan mengajak anak menghitung jumlah balok yang digunakan

dalam membangun. Guru juga dapat mengenalkan pada anak tentang

bentuk dan ukuran seperti menggabungkan 2 segitiga akan membentuk

persegi.

Media apa saja yang digunakan dalam sentra balok ini?

Media yang digunakan untuk kegiatan bermain anak adalah balok

unit, alas bermain, dan peralatan menggambar anak. Balok yang

dimiliki sentra ini cukup memadai dengan jumlah anak. Pada dasarnya

setiap anak memerlukan 100 buah unit balok sedangkan anak yang

masuk dalam kegiatan sentra ini berkisar antara 9-10 anak perkegiatan

sehingga kebutuhan balok anak dapat terpenuhi. Akan tetapi, sentra ini

belum memiliki balok asesoris yang berbentuk seperti kubah mesjid,

mobil-mobilan, orang-orangan dan lain-lain. Balok asesoris dapat

digunakan untuk melengkapi bangun yang dibuat anak dan sebagai

media bermain peran.

Metode apa saja yang digunakan dalam sentra balok?

Bercakap-cakap dan tanya jawab. Melalui bermain balok, anak bebas

mengekspresikan imajinasi mereka terkait tema kegiatan dengan cara

Lanjutan Lampiran II

124

6

7

8

9

membangun balok. Di sisi lain, metode bercakap-cakap dan tanya

jawab digunakan untuk menstimulasi kemampuan berpikir anak

melalui tema kegiatan yang disampaikan dan dikaitkan dengan

pengalaman anak.

Apa saja bu kegiatan main di sentra balok?

Kegiatan sentra diharapkan memiliki 3 kegiatan main. Kegiatan

tersebut meliputi kegiata bermain sensorimotor, bermain peran, dan

bermain pembangunan.

Apa saja contoh kegiatan mainnya?

Kegiatan main yang disediakan dalam sentra balok seharusnya adalah

bermain balok, menggambar, dan bermain lego.

Jadi, ada 3 kegiatan main ya yang diadakan di sentra balok?

Tidak. Hanya ada 2 kegiatan main, yaitu bermain balok dan

menggambar. Luas ruangan yang kurang memadai membuat kegiatan

bermain lego di sentra balok ditiadakan. Kegiatan bermain lego tidak

dihilangkan begitu saja namun disediakan di dalam kelompok masing-

masing sehingga anak dapat bermain lego saat berada dalam

kelompok.

Menurut ibu, apa tujuan dari pembagian kelompok kembali di kegiatan

sentra?

Pembagian kelompok saat sentra dapat membantu mencapai tujuan

pembelajaran, karena dalam satu kelompok anak memunyai rentang

usia yang sama walaupun karateristik mereka berbeda. Dalam satu

kelompok sentra terdapat berbagai macam karakteristik anak mulai

dari anak yang pendiam sampai anak yang aktif

Lanjutan Lampiran II

125

CATATAN LAPANGAN

(WAWANCARA ANAK KELOMPOK A)

Kode : cwa

Interviewe : Anak kelompok A yang masuk dalam sentra balok

Interviewer : Peneliti (Ani Yulinda)

No Deskripsi

1

2

3

4

5

6

7

8

Bagaimana perasaanya setelah bermain balok?

Senang (anak menjawab bersama)

Apa temanya hari ini?

Kebutuhan dan rumah (anak menjawab bersama)

Apa saja yang ada di lingkungan sekolah?

Kelas, mainan, halaman, kantor, WC (anak menjawab bersama)

Ada yang membangun balok sesuai dengan tema?

Ada bu (anak menjawab bersama)

Bangunan apa yang telah kalian buat dengan balok?

(AQ) : saya membangun sekolah, ada pagarnya, ada jalannya juga.

(QL) : membuat perosotan bu sama mainan.

(KS) : tiang bendera.

(DM): mobil papa DM, papa biasanya ngantar sekolah pakai mobil.

(RM): Jembatan Banjarmasin.

Bentuk balok apa yang teman-teman gunakan?

Segitiga, lingkaran, kotak, persegi, pintu, setengah lingkaran, silinder

(anak bergantian menyebutkan).

Ada yang menghitung jumlah balok yang digunakan?

(AQ) : saya pakai 10 balok bu.

(DM) : banyak tidak bisa dihitung bu.

(KS) : sama (AQ) 10 bu.

Saya juga sepuluh (anak menjawab bersama)

Mau lagi bermain di sentra balok?

Mau bu (semua anak menjawab)

Lanjutan Lampiran II

126

CATATAN LAPANGAN

(WAWANCARA DENGAN PIHAK TERKAIT)

Kode : cwpt

Interviewe : Ibu Ika Irayana, M.Pd.

Interviewer : Peneliti (Ani Yulinda)

No Deskripsi

1 Mengapa PAUD Tarbiyatul Athfal menerapkan model pembelajaran

sentra, Bu?

Latar belakang penerapan model pembelajaran sentra adalah sebuah

ikhtiar dari sekolah dalam meningkatkan mutu dan kualitas pendidikan.

Ikhtiar ini dilakukan melalui pembaharuan metode dalam proses belajar

mengajar. Sesuai dengan kurikulum 2013 yang telah digunakan di PAUD

tersebut. Penerapan model pembelajaran sentra merupakan salah satu

wujud dari peningkatan mutu dan kualitas pendidikan yang memerhatikan

kebutuhan anak. Sebelumnya saya pernah mengikuti PPOT (Program

Pelatihan Orang Tua) yang bertempat di sekolah Al-Falah, Ciracas,

Jakarta. Dalam PPOT terdapat 6 modul yang diantaranya pelatihan sentra.

Mengetahui hal itu, ketua yayasan dharma wanita IAIN Antasari (dulu)

meminta saya untuk memberikan pencerahan tentang pembaharuan

metode dalam pembelajaran anak usia dini di PAUD ini.

2 Darimana inspirasi penerapan model pembelajaran sentra ini, bu?

Model pembelajaran sentra yang diterapkan di PAUD Terpadu Tarbiyatul

Athfal diadopsi dari Sekolah Al-Falah yang terletak di Jakarta Timur. Al-

Falah merupakan salah satu sekolah pertama di Indonesia yang

menerapkan model pembelajaran sentra. Sekolah ini mulai menerapkan

model pembelajaran sentra setelah Ibu Wismiarti (pendiri sekolah Al-

Falah) melakukan studi banding ke beberapa sekolah di berbagai negara.

Berdasarkan studi banding yang dilakukan, Ibu Wismiarti tertarik pada

sistem yang digunakan Creative Pre School, Tallahasse, Florida, AS.

3 Apa yang membuat Ibu Wismiarti tertarik untuk menerapkan model

pembelajaran sentra di sekolah Al-Falah?

Lanjutan Lampiran II

127

Ibu Wismiarti tertarik dengan penanaman nilai-nilai seperti hormat, jujur,

sayang teman, rajin, dan lain-lain yang dibangun melalui kegiatan sehari-

hari dalam kegiatan bermain.

4 Apakah sepulang dari Creative Pre School, Tallahasse, Florida, AS Ibu

Wismiarti langsung menerapkan sentra di sekolah Al-Falah?

Ibu Wismiarti tidak langsung menerapkan model pembelajaran sentra,

namun mengirim kembali beberapa orang guru untuk melakukan

pelatihan ke Creative Pre School. Setelah para guru kembali ke Indonesia

para guru memersiapkan segala kebutuhan yang diperlukan dalam

kegiatan sentra selanjutnya mulai membuka kegiatan sentra di sekolah Al-

Falah.

Interviewe, Interviewer,

Ika Irayana, M.Pd.

 Ani Yulinda

Lanjutan Lampiran II

128

LAMPIRAN III

CATATAN LAPANGAN

(OBSERVASI/PENGAMATAN)

Kode : cl

Tempat : PAUD Terpadu Tarbiyatul Athfal UIN Antasari Banjarmasin

Observer : Ani Yulinda

Pada hari Rabu, 29 November 2017 pukul 09.40 wita Peneliti datang ke

PAUD Terpadu Tarbiyatul Athfal UIN Antasari Banjarmasin. Saat itu kegiatan

yang berlangsung di sekolah adalah istirahat. Peneliti datang untuk meminta data

sekolah. Peneliti disambut oleh Ibu Herlianti Kepala sekolah PAUD tersebut dan

diajak untuk masuk ke dalam kantor. Kami bercakap-cakap tentang sejarah

PAUD dan latar belakang penerapan sentra di PAUD tersebut. Peneliti melihat

di dinding kantor terdapat berbagai macam kelengkapan administrasi sekolah

seperti, data pendidik, data peserta didik, visi dan misi sekolah, dll. Di dalam

lemari kaca juga terlihat beberapa piala yang merupakan hasil prestasi dari anak-

anak di PAUD tersebut (cl.p1).

Hari senin, 11 Desember 2017 pukul 10.15 Peneliti masuk ke dalam

ruangan sentra balok. Di ruangan sentra balok terdapat macam-macam balok unit

yang tersusun rapi di lemari balok, alas bermain balok yang diletakkan di

samping lemari balok, dan kertas HVS yang diletakkan di atas meja, serta kipas

angin yang dapat membuat suasana ruangan lebih nyaman. Sebelum kegiatan

sentra dimulai, Peneliti melihat guru sentra sibuk menyiapkan media yang

diperlukan dalam kegiatan, seperti menata letak alas bermain dan meja untuk

menggambar. Guru sentra menyiapkan rencana pembelajaran dan materi yang

akan disampaikan kepada anak (cl.p2).

Pukul 10.30 anak mulai memasuki kegiatan sentra balok, Ibu FT

menyambut anak di depan pintu dan Ibu ND menunggu anak masuk dalam

ruangan. Setelah semua anak masuk, Ibu ND mengajak anak duduk melingkar

(circle time) bersama kedua guru, kemudian guru sentra mengucapkan salam dan

menyapa semua anak. Ibu ND mengenalkan tema kegiatan hari itu yaitu

kebutuhanku dan sub temanya adalah rumah. Metode yang digunakan Ibu ND

dalam penyampaian tema adalah bercakap-cakap (cl.p3).

Ibu ND mengenalkan beberapa balok unit beserta fungsinya yang

digunakan anak untuk membangun. Balok unit yang dikenalkan Ibu ND adalah

bentuk silinder, papan, lingkaran, dan segitiga. Setelah semua balok unit

dikenalkan, guru membagi anak menjadi 3 kelompok yang masing-masing

kelompok terdiri dari 3-4 orang. Anak diberikan kebebasan untuk memilih teman

dalam kelompoknya. Sebelum kegiatan bermain dimulai guru memberikan

aturan dalam bermain balok yaitu ambil balok secukupnya, membangun di atas

alas, bekerja tuntas, dan beres-beres. Guru mengajak anak berdoa sebelum

kegiatan dimulai, kemudian setiap kelompok diminta menempati alas-alas yang

129

telah disediakan. Anak diperbolehkan untuk mengambil dan membangun balok-

balok unit yang telah disediakan (cl.p4).

Ibu ND dan Ibu FT terlihat mengamati kegiatan main yang dilakukan anak.

Ibu ND dan Ibu FT mendampingi anak saat membangun dan berpindah dari satu

kelompok ke kelompok yang lain sembari menanyakan balok unit apa saja yang

mereka gunakan. Ketika ada kelompok yang membangun di luar alas bermain,

Ibu FT segera menghampiri kelompok tersebut dan memberikan pijakan kepada

kelompok dengan mengatakan ”membangun di atas alas”. Kemudian kelompok

tersebut memindahkan balok yang di bangun ke atas alas. Saat bangunan yang

dibuat anak mulai terbentuk Ibu ND menghampiri anak dan menanyakan bangun

apa yang telah mereka buat. Ibu ND juga mengajak anak menghitung jumlah

balok yang mereka gunakan (cl.p5).

Setelah kegiatan berlangsung selama kurang lebih 20 menit Ibu FT mulai

menawarkan kegiatan menggambar. Hasil gambar anak dikumpul kepada Ibu

ND/Ibu FT. Ketika anak menyerahkan gambar mereka Ibu ND/Ibu FT

menanyakan gambar apa yang mereka buat dan alasan mereka menggambar

gambar tersebut. Ibu ND menginformasikan sisa waktu bermain anak tersisa 10

menit. Saat mengembalikan balok Ibu ND mengenalkan konsep bentuk kepada

anak dengan menyusun 2 buah balok segitiga yang disusun akan membentuk

balok pilar (cl.p6).

Setelah kegiatan main selesai dan anak telah mengembalikan balok pada

tempatnya, anak diajak duduk melingkar kembali bersama guru. Ibu ND

menanyakan perasaan anak dan bentuk-bentuk balok yang mereka gunakan.

Selanjutnya anak dipersilakan kembali ke kelompok masing-masing. Setelah

semua anak kembali ke kelompok Ibu ND mengisi penilaian perkembangan anak

di sentra balok (cl.p7).

Selasa, 12 Desember 2017 pukul 10.15 wita seperti sebelumnya guru sentra

menyiapkan berbagai media yang diperlukan. Kegiatan yang dilakukan guru

sama dengan hari sebelumnya menyiapkan berbagai kebutuhan dalam kegiatan

belajar mengajar. Anak yang masuk dalam kegiatan hari ini berbeda dari

kemarin. Saat kegiatan bermain Peneliti melihat ada kelompok yang membangun

sendiri-sendiri, ibu FT mendekati dan menanyakan alasan mereka membangun

masing-masing salah satu anak menjawab bahwa mereka membangun rumah

mereka dan mereka mendapat pujian dari ibu FT (cl.p8).

Rabu, 13 Desember 2017 pukul 10.15 wita guru melakukan pijakan

lingkungan main dengan menata dan menyiapkan bahan/media yang diperlukan

dalam kegiatan. Kelompok selanjutnya memasuki kegiatan sentra hari ini hanya

ada 7 anak yang masuk dalam kegiatan sentra. Anak disambut kedua guru sentra

dan siap untuk memulai kegiatan. Guru memberikan pijakan kembali kepada

anak berupa pijakan sebelum main, pijakan saat main, dan pijakan setelah main.

Anak-anak membangun berbagai macam bangunan, mulai dari rumah, sekolah,

dan lain-lain. Ibu ND juga mengajak anak menghitung jumlah balok yang mereka

gunakan dalam membangun objek. Mereka juga melakukan kegiatan

menggambar disela kegiatan membangunnya. Kedua guru selalu mendampingi

dan mengamati kegiatan anak (cl.p9).

Lanjutan Lampiran III

130

Kamis, 14 Desember 2017 pukul 10-15 wita guru melakukan kegiatan rutin

sebelum memulai kegiatan sentra balok dengan menata lingkungan main. Ibu FT

menyambut anak-anak yang akan masuk ke dalam sentra balok. Setelah semua

anak masuk guru mengajak anak duduk melingkar untuk memberikan pijakan

kembali. Saat memasuki waktu kegiatan menggambar terlihat ada salah satu

anak yang tidak bersedia mengikuti karena tangannya terluka. Guru sentra tidak

memaksakan anak untuk mengikuti kegiatan menggambar. Selesai kegiatan

bermain anak kembali dalam lingkaran untuk melakukan recalling(cl.p10).

Peneliti melihat setelah kegiatan sentra selesai dan anak-anak kembali ke

kekelompok masing-masing Ibu ND mengisi penilaian perkembangan anak

sedangkan Ibu FT merapikan balok-balok yang telah digunakan anak. Ibu FT

selanjutnya membagikan hasil karya gambar anak kepada guru kelompoknya

masing-masing untuk diportofoliokan (cl.p11).

Dalam penerapan sentra balok Peneliti dapat mengetahui perkembangan

kecerdasan logic mathematic anak melalui kegiatan membangun. Saat anak

membangun sebuah rumah, ada beberapa anak yang mampu membuat tangga

dengan menyusun beberapa balok yang sama dengan rapi bersama kelompok.

Peneliti juga melihat ada anak yang mampu membuat mobil dari beberapa balok

yang telah dipilih anak. Di sisi lain, ada anak yang mampu menghubungkan

bentuk-bentuk balok dengan benda yang ada disekitar seperti atap berbentuk

segitiga dan jam berbentuk lingkaran (cl.p12).

Lanjutan Lampiran III

131

LAMPIRAN IV

CATATAN DOKUMENTASI

(FOTO)

Kode : cdf

Tempat : PAUD Terpadu Tarbiyatul Athfal UIN Antasari

cdf1. PAUD Terpadu Tarbiyatul

Athfal nampak dari depan.

cdf2. Guru mengenalkan tema

kegiatan sebelum kegiatan bermain

dimulai.

cdf3. Guru mengenalkan bentuk dan

fungsi balok yang akan digunakan

pada anak.

cdf4. Anak memilih alas bermain dan

siap untuk membangun balok di atas

alas.

132

cdf5. Anak mengambil balok untuk

membangun.

cdf6. Anak membangun balok di atas

alas bersama kelompok.

cdf7. Guru mengamati kegiatan anak.

Guru akan berpindah dari satu

kelompok ke kelompok yang lain

untuk menanyakan nama bangun

yang dibuat anak. Di sisi lain,

memberikan motivasi berupa pujian

terhadap karya anak.

cdf8. Guru mengajak anak

menghitung jumlah balok yang

digunakan dalam bangunan. Hal ini

bertujuan untuk menstimulasi

perkembangan kecerdasan logic

mathematic anak.

cdf9. Anak melakukan kegiatan

menggambar untuk mengembangkan

imajinasi dan kemampuan

berpikirnya dalam memindahkan

objek 3 dimensi ke dalam 2 dimensi.

Lanjutan Lampiran IV

133

cdf10. Guru menanyakan dan

memberi nama gambar yang dibuat

anak.

cdf11. Anak melakukan kegiatan

beres-beres dengan mengembalikan

balok yang digunakan pada

tempatnya.

cdf12. Kegiatan recalling dimana

anak dan guru duduk melingkar untuk

berbagi pengalaman main yang telah

dilakukan.

cdf13. Penilaian perkembangan anak

di sentra balok

Lanjutan Lampiran IV

134

cdf14. Media balok unit yang

disediakan di sentra balok dengan

berbagai macam bentuk dan ukuran.

cdf15. Alas yang digunakan anak

untuk membangun balok bersama

kelompok.

Lanjutan Lampiran IV

135

CATATAN DOKUMENTASI

(TATA USAHA)

No Dokumen Tata Usaha 2017

1 PAUD Terpadu Tarbiyatul Athfal UIN Antasari Banjarmasin merupakan

salah satu unit lembaga PAUD yang dikelola oleh Yayasan Dharma Wanita

Persatuan UIN Antasari Banjarmasin. Lembaga ini berdiri sejak tahun 1976.

Adapun alasan berdirinya PAUD ini adalah sebagai salah satu upaya lembaga

UIN untuk berpartisipasi secara nyata dalam penyelenggaraan pendidikan

anak usia dini dengan rangka mengoptimalkan seluruh potensi anak

2 Lembaga PAUD ini terdiri dari kelompok Baby House, Toddler House,

Kelompok Bermain, dan Taman Kanak-Kanak. Lembaga PAUD Terpadu

Tarbiyatul Athfal UIN Antasari Banjarmasin beralamat di Jl. A. Yani Km 4,5

Komplek UIN Antasari RT.21 RW.02 Kelurahan Kebun Bunga Kecamatan

Banjarmasin Timur Kota Banjarmasin

3 Visi

Membangun karakter dan kecerdasan anak usia dini melalui pendidikan yang

bermutu.

Misi

1) Memberikan stimulasi untuk mengembangkan kemampuan dan

kecerdasan anak.

2) Menghasilkan lulusan yang adaptable, berilmu dan berakhlak islami.

3) Menciptakan lingkungan belajar dengan bermain yang holistik, integratif

4 PAUD Terpadu Tarbiyatul Athfal memiliki 148 orang peserta didik dengan

rasio 77 orang anak perempuan dan 71 orang anak laki-laki.

5 Pegawai PAUD Terpadu Tarbiyatul Athfal berjumlah 25 orang, yang terdiri

dari guru baby & toddler house, guru KB, guru TK, guru Iqro, tenaga tata

usaha, dan juru masak.

6 Latar belakang pendidikan pegawai yang ada di PAUD Terpadu Tarbiyatul

Athfal terdiri dari 19 orang sarjana strata 1 (S1), 1 orang Diploma IV (DIV),

1 orang Diploma 3 (D3), 2 orang Guru atau Tenaga Kependidikan (GTK),

dan 2 orang SMA.

7 Prestasi yang pernah diraih PAUD Terpadu Tarbuyatul Athfal

Juara I Lomba Mewarna Tingkat Provinsi

Juara II Lomba Gerak Jalan Tingkat Kecamatan

Juara Harapan II Lomba Mewarna Tingkat Nasional

Juara I Lomba Mewarna Tingkat Banjarmasin Timur

Juara I Lomba Lari Tingkat Kotamadya

Juara I Putra Pakaian Adat Tingkat Banjarmasin Timur

Juara I Putri Pakaian Adat Tingkat Banjarmasin Timur

Juara III Busana Muslim Tingkat Kotamadya

Juara I Putra Baca Al-Quran Tingkat Kotamadya

Juara III Putri Baca Al-Quran Tingkat Kotamadya

Juara I Putra Lomba Mewarna Tingkat Kotamadya

Lanjutan Lampiran IV

136

Juara Harapan I Membaca Ayat

Pendek

Tingkat Kotamadya

Juara I Lomba Mewarna Tingkat Kotamadya

Juara II Lomba Gerak Jalan Tingkat Kotamadya

Juara III Lomba Doa Pendek Tingkat Kecamatan

Juara I Deklamasi Putri Porseni Balita

Juara I Lomba Melukis Tingkat Kotamadya

Juara I Lomba Baca Surah

Al-Fatihah

Tingkat Kalimantan Selatan

Juara I Lomba Baca Surah

Al-Fatihah

Tingkat Banjarmasin Timur

Juara Harapan II Lomba Mewarna

Hari Anak Nasional

Tingkat Kota Banjarmasin

Juara II Lomba Mewarna

HUT TVRI

Banjarmasin

Tingkat TK Banjarmasin

Penghargaan Manasik Haji Tingkat Kota Banjarmasin

Juara I Lomba Mengisi Air

Ke Dalam Botol

Tingkat Kota Banjarmasin

Juara I Lomba Membaca

Surah Al-Fatihah

Tingkat Kota Banjarmasin

Timur

8 PAUD Terpadu Tarbiyatul Athfal memiliki berbagai sarana dan prasarana

yang dapat dilihat pada tabel VI dan tabel VII dalam gambaran umum subjek

penelitian.

9 Kegiatan pembelajaran PAUD Terpadu Tarbiyatul Athfal dilakukan setiap

hari Senin-Jumat. Kegiatan pembelajaran dapat dilihat pada tabel VIII dalam

gambaran umum subjek penelitian.

10 Kegiatan Sentra dilakukan secara rolling (bergantian). Setiap anak akan

masuk dalam semua sentra yang telah disediakan. Adapun jadwal perputaran

sentra balok dapat dilihat pada tabel IX dalam penyajian data.

11 Setiap sentra didampingi oleh 2 orang guru. Masing-masing berperan sebagai

guru sentra dan guru pendamping sentra. Daftar guru pendamping sentra

kelompok A tahun pelajaran 2017/2018 dapat dilihat pada tabel X dalam

penyajian data.

12 Kegiatan pembelajaran sentra dibuka setiap hari Senin-Kamis dimulai dari

pukul 10.30-11.45 wita. Rencana pembelajaran kegiatan sentra dapat dilihat

pada tabel XI dalam penyajian data.

Lanjutan Lampiran IV

137

LAMPIRAN V

138

 RENCANA PROGRAM PEMBELAJARAN MINGGUAN SENTRA

PAUD TERPADU TARBIYATUL ATHFAL

SEMESTER : II (Dua)

TAHUN : 2017

SENTRA : Balok

TEMA/SUBTEMA : Kebutuhanku/Rumah

MINGGU :

MATERI : Mengenal Konsep Geometri

LAGU : Banjarmasin dan Rumahku

KONSEP : Mengenal Bagian Rumah

KD/KI : 1.1, 2.10, 3.3, 4.3, 3.5, 4.5, 3.7, 4.7, 3.10, 4.10

INDIKATOR

1. Mengucapkan doa sebelum dan sesudah melakukan sesuatu (NAM)

2. Menaati aturan kelas (Sosem)

3. Terampil menggunakan tangan kiri dan kanan (Fismot)

4. Memecahkan masalah sehari-hari dengan cara yang fleksibel dan diterima

sosial (Kog)

5. Mengenal benda berdasarkan fungsi (Kog)

6. Mengerti beberapa perintah secara bersamaan (B)

7. Memahami aturan dalam suatu permainan (B)

8. Menyanyikan lagu dengan sikap yang benar (Seni)

9. Menggambar (Seni)

TUJUAN PEMBELAJARAN

1. Anak dapat berdoa sebelum dan sesudah melakukan sesuatu

2. Anak dapat memahami aturan kelas (kegiatan, aturan)

3. Anak dapat terampil menggunakan tangan kiri dan kanan

4. Anak dapat menggambar sesuai dengan tema

5. Anak dapat memainkan mainan sesuai fungsinya

LAMPIRAN VI

139

6. Anak dapat mengerti beberapa perintah secara bersamaan

7. Anak dapat menyanyikan lagu dengan sikap yang benar

LANGKAH KEGIATAN SENTRA

Nama Kegiatan Alokasi

Waktu

Kegiatan Ket

Kegiatan Awal 30 Menit  Welcome sentra balok (circle time)

 Bicara tentang tema Lingkunganku

(Rumahku)

 Menyanyikan lagu sesuai tema

“Banjarmasin” dan “Rumahku”

 Anak diperkenalkan mainan yang ada di

sentra balok

1. Balok

2. Menggambar

 Guru memberikan pijakan lingkungan

main di sentra bahan alam

1. Ambil balok secukupnya

2. Membangun di atas alas

3. Bekerja tuntas

4. Beres-beres

 Berdoa sebelum bermain

Kegiatan Inti 30 Menit  Bermain di sentra balok sesuai dengan

tema kebutuhanku (rumah)

 Anak bermain sesuai fungsi permainan

Kegiatan Akhir 15 Menit  Pijakan setelah main

1. Memberitahukan sisa waktu bermain

2. Beres-beres

 Menanyakan perasaan anak setelah

bermain

 Recalling (menceritakan kembali

permainan apa yang telah dimainkan)

 Doa seteah bermain

 Salam dan penutup

SUMBER BELAJAR : TFP dan gambar sesuai tema

ALAT MAIN SENTRA BALOK

1. Balok

2. Peralatan Menggambar

Lanjutan Lampiran VI

140

LAGU PENDUKUNG

Banjarmasin

Banjarmasin tempat tinggalku

Bersama keluargaku

Rumahku indah penuh dengan bunga

Aku bahagia disana

Bermain, belajar, bekerja, dna berdoa

Semua ku lakukan dengan senang

Hati gembira dan riyang 2X

Rumahku

Ini rumahku

Indah sekali, bersih setiap hari

Tempat ku tidur,

Tempat bermain,

Tempat berkumpul

Di atas ada atap

Di bawah ada lantai

Di samping ada dinding

Keluar masuk lewat pintu

Banjarmasin,

Mengetahui

Kepala PAUD Terpadu Tarbiyatul Athfal

Herlianti, S.Ag.

Guru Sentra Balok

Nordiana, S.Pd.I

Lanjutan Lampiran VI

141

LAMPIRAN VII

142

Lanjutan Lampiran VII

143

Lanjutan Lampiran VII

144

LAMPIRAN VIII

145

LAMPIRAN IX

146

LAMPIRAN X

147

LAMPIRAN XI

148

LAMPIRAN XII

149

LAMPIRAN XIII

150

LAMPIRAN XIV

151

LAMPIRAN XV

152

Lanjutan Lampiran XV

153

RIWAYAT HIDUP PENULIS

1. Nama Lengkap

2. Tempat, Tanggal Lahir

3. Agama

4. Kebangsaan

5. Status perkawinan

6. Alamat

7. E-mail

8. Nomor Telepon

9. Pendidikan

10. Pengalaman Organisasi

11. Orang Tua

12. Nama Saudara

: Ani Yulinda

: Kurau, 7 Juli 1996

: Islam

: Indonesia

: Belum Kawin

: Jl. Sriwijaya Perumahan Anugerah Nomor 9 RT.

7/RW. 1 Kelurahan Landasan Ulin Utara,

Kecamatan Lianganggang, Kota Banjarbaru

: aniyulinda7@gmail.com

: 0878-1587-6521

:

a. TK Pertiwi

b. SDN 1 Kurau

c. SMPN 1 Kurau

d. SMAN 1 Kurau

e. UIN Antasari Banjarmasin

Fakultas Tarbiyah dan Keguruan

Jurusan Pendidikan Islam Anak Usia Dini

:

a. HMJ PIAUD Periode 2014-2017

b. DEMA FTK Periode 2017-2018

c. PPM-FTK Tahun 2014 dan 2017

d. HMI

:

Ayah : Misrani

Ibu : Hamidah

:

a. Fatimah

b. Adi Saputra

c. Khairani Safitri

mailto:aniyulinda7@gmail.com

