
i

UPAYA MENINGKATKAN KETRAMPILAN BERWUDLU

MELALUI METODE DEMONSTRASI ANAK KELOMPOK B

TAMAN KANAK-KANAK LKMD TUNAS EKA SAPTA

TRAYEMAN PLERET PLERET BANTUL TAHUN PELAJARAN 2013-2014

 SKRIPSI

Diajukan kepada Fakultas IlmuTarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Untuk Memenuhi Sebagian Syarat Memperoleh

 Gelar Sarjana Strata Satu Pendidikan Islam

Di susun oleh:

SURTINAH

NIM: 12415345

JURUSAN PENDIDIKAN AGAMA ISLAM

FAKULTAS ILMUTARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2014

ii

SURAT PERNYATAAN KEASLIAN

iii

iv

v

MOTTO

يَا أَيُهَا الَرِينَ آمَنُىا إِذَا قُمْتُمْ إِلَى الصَّلَاةِ فَاغْسِلُىا وُجُىهَكُمْ وَأَيْدِيَكُمْ إِلَى الْمَسَافِقِ وَامْسَحُىا

 بِسُءُوسِكُمْ وَأَزْجُلَكُمْ إِلَى الْكَعْبَيْنِ

Wahai orang-orang yang beriman , apabila kalian hendak mendirikan sholat

maka basuhlah wajah-wajah kalian dan tangan-tangan kalian sampai siku. Dan

dan usaplah kepala kalian dan (basuhlah) kedua kaki kalian sampai dengan

kedua mata kaki ………
1

 1. AlQuran AlKarim (QS : Almaidah Ayat 6) .

vi

PERSEMBAHAN

Skripsi ini

Penulis Persembahkan Kepada

Almamater Tercinta

Jurusan Pendidikan Agama Islam

Fakultas Ilmu Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga

Yogyakarta

vii

KATA PENGANTAR

 بسن الله الرحون الرحين

ََلِيْنَ، اَلْحَوْدُ لِله رَبِّ الْعَالَوِيْنَ، وَبِهِ نَسْتَعِيْنُ عَلَى أُهُوْرِ الدُنْيَا وَالدِّيْنِ. اَلصَّلَاةُ وَالسَلَامُ عَلَ ِِ وَالْوُرْ ِِيَا ِِ الََْنْ ْْرَ ى أَ

 وَعَلَى آلِهِ وَصَحِِْهِ اَجْوَعِيْنَ أَهَا بَعْدُ

 Puji syukur Peneliti panjatkan kehadirat Allah SWT yang telah

melimpahkan rahmat dan karunia-Nya. Sholawat serta salam semoga selalu

tercurahkan kepada Nabi Besar Muhammad SAW yang telah menuntun manusia

menuju jalan kebahagiaan hidup dunia dan akhirat

 Penulisan skripsi ini merupakan Penelitian Tindakan Kelas mengenai

Upaya Meningkatkan Ketrampilan Berwudlu Melalui Metode Demonstrasi Anak

Kelompok B Taman Kanak-Kanak Tunas Eka Sapta, Penulis menyadari bahwa

penyusunan skripsi ini tidak akan terwujud tanpa adanya bantuan, bimbingan dan

arahan dari berbagai pihak.Oleh karena itu dengan segenap kerendahan hati pada

kesempatan kali ini peneliti mengucapkan banyak terima kasih kepada:

1. Prof. Dr Hamruni, M.Si selaku Dekan Fakultas Ilmu Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

2. Drs. H. Jamroh Latif, M. Si dan Dr. Imam Machali Ketua dan Sekretaris

Pengelola Program DMS Jurusan pendidikan Agama Islam Fakultas Ilmu

Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta.

3. Dr. Radjasa Mu’tasim, M.Si selaku Dosen Pembimbing dosen pembimbing

skripsi yang telah meluangkan waktu membimbing, mencurahkan pikiran,

viii

mengarahkan, dan memberikan petunjuk dalam penulisan skripsi ioni dengan

penuh keiklasan.

4. Segenap Dosen dan Karyawan Fakultas Ilmu Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan kalijaga Yogyakarta.

5. Ibu Kepala Sekolah beserta guru TK LKMD Tunas Eka Sapta,

Trayeman,Pleret, Pleret, Bantul yang telah membantu dalam penulisan skripsi

Anakku tercinta Nur Alfauzi yang selalu memberikan motivasinya

6. Teman-teman seangkatan yang telah memberikan masukan dan dorongan

semangat sehingga dapat menyelesaikan skripsi ini

7. Semua pihak yang ikut berjasa dalam penyusunan skripsi ini, yang tidak

mungkin kami sebutkan satu-persatu

Akhir kata, segala sesuatu yang sedang berjalan menjadi sebuah proses untuk terus

belajar dan berbenah diri agar mencapai hasil yang lebih baik. Penulis menyadari

sepenuhnya bahwa, sebuah proses tidak akan pernah berhenti , sehingga niat untuk

mengkaji lebih dalam lagi tidaklah menjadi niat yang sia-sia. Dalam penulisan skripsi

ini, penulis sangat menyadari bahwa masih banyak hal-hal yang perlu dibenahi,

sehingga kritrik dan saran dari semua pihak sangatlah diharapkan.

 Yogyakarta, 30 April 2014

 Penulis

 Surtinah

 NIM: 12415345

ix

ABSTRAK

 Surtinah, Upaya Meningkatkan Ketrampilan Berwudlu Melalui Metode

Demonstrasi Anak Kelompok B Taman Kanak-Kanak Tunas Eka Sapta, Trayeman,

Pleret,Pleret, Bantul. Skripsi. Yogyakarta: Jurusan Pendidikan Agama Islam Fakultas

Ilmu Tarbiyah dan Keguruan Universitas Islam Negeri Sunan Kalijaga Yogyakarta,

2014.

 Latar belakang masalah penelitian ini adalah masih kurang efektif serta

penyampaian guru berceramah dalam melaksanakan pembelajaran sehingga anak

belum bisa trampil dalam melakukan gerakan wudlu dan praktek wudlu. Maka dari

itu perlu diadakan penelitian untuk memperbaiki kualitas pembelajaran dengan

menerapkan metode pembelajaran yang dapat meningkatkan ketrampilan anak

khususnya ketrampilan berwudlu bagi anak TK. Penelitian ini merupakan Penelitian

Tindakan Kelas(PTK) yang bertujuan untuk mendiskripsikan Upaya Meningkatkan

Ketrampilan Berwudlu Melalui Metode Demonstrasi Anak Kelompok B setelah

metode tersebut diterapkan.

 Penelitian ini bersifat kualitatif dengan mengambil latar belakang TamanKanak-

Kanak Tunas Eka Sapta, Trayeman, Pleret, Pleret, Bantul. Pengumpulan data

dilakukan dengan mengadakan pengamatan dan dokumentasi. Dalam penelitian

menggunakan data statistic sederhana untuk membantu dalam mengungkap data.

Adapun urutan kegiatan penelitian mencakup: 1. Perencanaan 2. Pelaksanaan, 3.

Observasi, 4. Refleksi.

 Hasil penelitian menunjukkan metode efektif digunakan pada pembelajaran PAI

khususnya berwudlu anak Kelompok B TK Tunas Eka Sapta, Trayeman, Pleret,

Pleret, Bantul, hal tersebut terbukti adanya peningkatan ketrampilan anak dalam

berwudlu pada aspek melafalkan bacaan basmalah, membasuh telapak tangan sampai

pergelangan tangan, berkumur-kumur, membasuh muka dari tempat tumbuhnya

rambut kepala sampai dagu, dan antara dua telinga sebanyak tiga kali, membasuh

kedua tangan sampai ke siku dan mendahulukan tangan kanan sebanyak tiga kali,

mengusap sebagian kepala, membasuh kedua kaki. Membasuh kedua kaki sampai

kedua mata kaki dan mendahulukan kaki kanan sebanyak tiga kali, tertip.

Peningkatan ketrampilan berwudlu dari pra tidakan diperoleh angka 53,3

%meningkat pada siklus I dengan 79%. Pada siklus II angka tersebut meningkat

menjadi 91,3%. Dengan demikian secara keseluruhan peningkatan ketrampilan

berwudlu anak dengan menggunakan metode demonstrasi dari pra tindakan sampai

siklus II sebesar 68,6%

 Kata Kunci: Metode Demonstrasi dapat meningkatkan ketrampilan berwudlu .

x

DAFTAR ISI

HALAMAN JUDUL …………………………………………………………………i

HALAMAN SURAT PERNYATAAN………………………………………………ii

HALAMAN PERSETUJUAN PEMBIMBING ………………………………….iii

HALAMAN PENGESAHAN……………………………………………………… .iv

HALAMAN MOTTO…………………………………………………………………v

HALAMAN PERSEMBAHAN……………………………………………………. vi

HALAMAN PENGANTAR……………………………………………………… vii

HALAMAN ABSTRAK……………………………………………………………. ix

HALAMAN DAFTAR ISI………………………………………………………… x

HALAMAN DAFTAR TABEL…………… ……………… ……………………xiii

HALAMAN DAFTAR GAMBAR…………………………………………… ..xiv

HALAMAN DAFTAR LAMPIRAN ………………………………………………xv

BAB I PENDAHULUAN……………………………………………………1

A. Latar Belakang Masalah…………………………………………..1

B. Rumusan Masalah…………………………………………….… 4

C. Tujuan dan Kegunaan Penelitian…………………………........... 5

D. Kajian pustaka…………………………………………………….5

E. Landasan Teori……………………………………………………8

F. Metode Penelitian………………………………………………..13

G. Sistimatika Pembahasan…………………………………………22

xi

BAB II GAMBARAN UMUM SEKOLAH…………………………… .. 24

A. Letak geografis ……………………………………………… 24

B. Sejarah singkat………………………………………………. 24

C. Struktur Organisasi…………………………………………... 30

D. Kondisi Umum………………………………………………. 37

E. Data Pendidik, Peserta Didik Dan Karyawan TK LKMD

Tunas Eka Sapta……………………………………………. ... 40

F. Data Sarana Dan Prasaran a TK LKMD Tunas Eka Sapta…… 42

G. Data Prestasi TK LKMD Tunas Eka Sapta…………………. 50

H. Pelaksanaan Pembelajaran Secara Umum……………………… 52

I. Kegiatan Intra Ekstra Kurikuler…………………………………53

BAB III PENINGKATAN KETRAMPILAN BERWUDLU

DENGAN MENGGUNAKAN MENGGUNAKAN

METODE DEMONSTRASI……………………………………… 55

A. Pembelajaran Ketrampilan Berwudlu Sebelum Menggunakan

Metode Demonstrasi…………………………………………. 55

B. Penerapan Metode demonstrasi Dalam Pembelajjaran

Ketrampilan Berwudlu ………………………………… ……. 68

C. Analisis Peningkatan Ketrampilan Berwudlu

Dengan Menggunakan Metode Demonstrasi………………,….. 85

xii

BAB III PENUTUP………………………………………………………….

A. KESIMPULAN………………………………………………. 87

B. SARAN………………………………………………………. 88

C. PENUTUP…………………………………………………… 89

DAFTAR PUSTAKA……………………………………………………………… 90

LAMPIRAN-LAMPIRAN……………………………………………………… 91

xiii

DAFTAR TABEL

TABEL I Klasifikasi Tingkatan dan Persentasi……………………………….. 39

TABEL II Data Guru dan Karyawan TK LKMD Tunas Eka Sapta……………. 40

TABEL III Data Peserta Didik…………………………………..……………… 40

TABEL IV Sarana Penunjang Pembelajaran………………...……………………41

TABEL V Data Prestasi TK LKMD Tunas Eka Sapta…………………………. 47

TABEL VI Hasil Observasi Kegiatan Anak Pra TK….………………………… 57

TABEL VII Jenis Ketrampilan Yang Di amati…………… ……………………. 59

TABEL VIII Kriteria Prnilaian Aspek 1………………………………………… 60

TABEL IX Kriteria Penilaian Aspek 2…………………………………………... 60

TABEL X Kriteria Penilaian aspek 3….………………………………… ….. 61

TABEL XI Kriteria Penilaian aspek 4….………………………………………. 61

TABEL XII Kriteria Penilaian aspek 5…………………………………………. 62

TABEL XIII Kriteria Penilaian aspek 6…………………………………………. 62

TABEL XIV Kriteria Penilaian aspek 7…..………………………………………. 63

TABEL XV Kriteria Penilaian aspek 8…..………………………………………. 64

xiv

DAFTAR GAMBAR

Gambar I Desain siklus ………………………………………………………… 16

Gambar II Struktur Organisasi………………………………………………….. 32

Gambar III Grafik Pra Tindakan Kegiatan Ketrampilan Berwudlu……………. 68

Gambar IV Grafik Siklus I Kegiatan Ketrampilan Berwudlu…………………. 87

Gambar V Grafik Siklus II Kegiatan Ketrampilan Berwudlu…………………. 88

Gambar V Grafik Rekapitulasi Kegiatan Ketrampilan Berwudlu………………. 89

Gambar Foto Kegiatan Siswa…………………………………………………… 106

xv

DAFTAR LAMPIRAN

Lampiran I Rencana Pelaksanaan Pembelajaran Siklus I……………………… 93

Lampiran II Rencana Pelaksanaan Pembelajaran Siklus II……………………… 96

Lampiran III Subyek Penelitian ……………………………………………………99

Lampiran IV Hasil Observasi DataTabulasi Aspek Ketrampilan Berwudlu siswa

 Siklus I …………………………………………………………………..102

Lampiran V Hasil Observasi DataTabulasi Aspek Ketrampilan Berwudlu siswa

 Siklus II ……………………………………………………………… 104

Lampiran VI Hasil Skor Tiap Siklus……………………………………………. 106

Lampiran VII Jadwal Kegiatan Belajar Mengajar……………………………….. 108

Lampiran VIII Dokumentasi Pelaksanaan Tindakan Kelas………… …………….109

Lampiran IX Surat Ijin Penelitian………………………………………………..119

Lampiran X Daftar Riwayat Hidup…………………………………………… 120

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah usaha sadar dan terencana untuk mewujutkan suasana

belajar dan proses pembelajaran agar siswa secara aktif mengembangkan

potensi dirinya untuk memiliki kekuatan spiritual keagamaan , pengendalian,

kepribadian, kecerdasan, akhlak mulia, serta ketampilan yang diperlukan

dirinya, masyarakat bangsa dan negara
1

Usia dini merupakan kesempatan emas bagi anak untuk belajar(Golden

age) oleh karena itu keberadaannya sangat strategis untuk menumbuhkan jiwa

keagamaan kepada anak-anak agar mereka menjadi orang-orang yang taat

terbiasa dan peduli terhadap aturan agama yang diajarkan kepadanya. Manusia

memerlukan bantuan orang lain, pendidikan aturan, pendidikan aturan hidup,

dan kelengkapan hidup lainnya. Salah satunya kelengkapan hidup yang akan

mampu menghantarkan manusia dalam kehidupannya untuk mencapai martabat

manusia yang mulia adalah aspek perkembangan moral, nilai-nilai agama dan

meningkatkan potensi spiritual pada anak didik.

Mengajarkan sesuatu pada anak usia dini sangat berpengaruh pada masa

depannya. Dikatakan pula bahwa masa depan bangsa sangat ditentukan oleh

1.
Undang-undang Republik Indonesia nomor 20 tahun 2005 tentang sistim Pendidikan Nasional, (

Jakarta, CV Eka jaya , 2003) Hal 4

2

pendidikan yang diberikan kepada anak-anak kita dengan mengajarkan

Pendidikan Agama Islam(PAI) pada usia Taman Kanak-Kanak diharapkan akidah

dan keinginannya untuk mempelajari agama semakin meningkat diusia

selanjutnya
2

 Permasalahan yang sering dijumpai dalam pengajaran khususnya

pengajaran agama Islam adalah bagaimana cara menyajikan materi kepada peserta

didik secara baik sehingga diperoleh hasil yang efektif dan efisien.Suatu materi

pengajaran yang sekirannya di pandang sulit dan rumit bagi peserta didik apabila

guru sebagai pengajar itu dalam penyajiannya dikemas dengan baik akan mudah

diterima oleh peserta didik.

Berdasarkan hasil pengamatan di kelas atas kelompok B TK LKMD Tunas Eka

Sapta Pleret,Pleret, Bantul diketahui bahwa sebagian besar anak-anak belum bisa

trampil dalam melakukan gerakan wudlu . Hal itu dikarenakan dalam

penyampaian materi wudlu menggunakan metode ceramah saja meskipun

diselingi dengan tepuk dan menyanyi.
3

Di samping masalah lainnya yang juga sering didapati adalah kurangnya perhatian

guru terhadap variasi penggunaan metode mengajar dalam upaya meningkatkan

mutu pengajaran secara baik.

2
Slamet Suyanta , Dasar-dasar Pendidikan Anak Usia Dini (Yogyakarta: Hikayat Publising)

2005, hal 2

3
Hasil pengamatan peneliti pada hari Senin tanggal 10 Februari 2014

3

 Untuk mencapai suatu tujuan diperlukan strategi yang tepat. Begitu juga

dalam meraih tujuan pembelajaran diperlukan strategi pembelajaran yang baik.

Untuk melaksanakan strategi tersebut adalah dengan dipilihnya beberapa metode

yang tepat oleh guru sebagai perencana dan sekaligus pelaksana pembelajaran

 Pondasi pokok TK LKMD Tunas Eka Sapta dalam upaya mengajarkan

pembelajaran PAI khususnya ibadah sholat adalah dengan dilaksanakannya

ibadah sholat tersebut secara rutin dengan tujuan untuk memberikan pembiasaan

yang islami dalam kehidupan sehari-hari. Karena ibadah sholat adalah merupakan

suatu kewajiban yang harus dilakukan oleh setiap orang muslim. Adapun syarat

syahnya sholat seorang muslim haruslah memperhatikan tata cara, rukun serta

kaidah lain yang harus dipenuhinya. Salah satunya adalah berwudlu. Maka bagi

anak-anak sangatlah penting diberi pembelajaran berwudlu yang sesuai dengan

tuntunan Rosulullah SAW dengan baik dan benar. Adapun jadwal pelaksanaan

kegiatan adalah hari senin dan kamis

 Guru mengadakan observasi untuk mengetahui hasil dari metode yang

telah dilaksanakan. Berdasarkan observasi yang telah dilakukan guru saat materi

disampaikan, ternyata banyak anak-anak yang tidak memperhatikan ,ada yang

ramai sendiri, ada yang hanya diam dan ada juga anak yang hanya bicara dengan

temannya

 Guru PAI mengadakan wawancara dengan guru kelas Kelompok B TK

Tunas Eka Sapta. Dari hasil wawancara dapat di simpulkan bahwa dalam

pembelajaran ketrampilan berwudlu terdapat beberapa kendala yaitu siswa sulit

4

menerima materi ketrampilan berwudlu yang dijelaskan oleh guru dan

pembelajaran ketrampilan berwudlu dengan metode ceramah kurang diminati

peserta didik.

 Oleh karena itu peneliti berdasarkan permasalahan tersebut peneliti tertarik

untuk menerapkan metode demonstrasi dalam meningkatkan ketrampilan

berwudlu di TK LKMD Tunas Eka Sapta. Diharapkan dengan menggunakan

metode demonstrasi ini dapat meningkatkan ketrampilan berwudlu secara runtut

dan tertib sesuai dengan tuntunan Rosulullah. Berdasarkan uraian di atas maka

peneliti ingin melakukan penelitian terhadap ketrampilan siswa dalam kegiatan

berwudlu dengan judul “UPAYA MENINGKATKAN KETRAMPILAN

BERWUDLU MELALUI METODE DEMONSTRASI ANAK KELOMPOK B

TK LKMD TUNAS EKA SAPTA, TRAYEMAN, PLERET. PLERET

BANTUL”

B. Rumusan Masalah

 Berdasarkan latar belakang yang telah di paparkan di atas, maka dapat

dirumuskan masalah sebagai berikut

1. Bagaimana upaya meningkatkan ketrampilan berwudlu melalui metode

demontrasi anak kelompok A TK LKMD Tunas Eka Sapta, Trayeman

Pleret,Pleret, Bantul

2. Bagaimana hasil dari upaya meningkatkan ketrampilan berwudlu melalui

metode demontrasi anak kelompok A TK LKMD Tunas Eka Sapta,

Trayeman , Pleret, Pleret, Bantul

5

C. T ujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan di atas maka tujuan pelaksanaan ini adalah

a. Mendiskripsikan upaya meningkatkan ketrampilan berwudlu

melalui metode demontrasi dalam meningkatkan ketrampilan

berwudlu anak kelompok A TK LKMD Trayeman, Pleret, Pleret,

Bantul.

b. Mengetahui seberapa besarhasil peningkatan ketrampilan anak

dalam berwudlu dengan metode demontrasi

2. Kegunaan Penelitian

Hasil Penelitian ini diharapkan mempunyai kegunaan sebagai berikut

a. Diharapkan mampu digunakan sebagai bahan pertimbangan bagi

guru dalam memilih metode pembelajaran yang sesuai terutama

dalam pembelajaran Agama Islam

b. Dapat digunakan sebagai salah satu alternatif metode pembelajaran

dalam mendukung proses pembelajaran PAI khususnya berwudlu

c. Menjadi Sumbangan pikran khususnya bagi TK LKMD Tunas Eka

Sapta dalam rangka meningkatkan kualitas pendidikan melalui

metode demontrasi

D. Kajian Pustaka

 Berdasarkan data yang peneliti dapatkan ada beberapa penelitian yang

berkaitan dengan penerapan metode pembelajaran dalam pembelajaran PAI

6

khususnya pembelajaran ibadah maghdhoh (berwudlu) . Untuk menghindari

pengulangan dalam penelitian, maka penulis mengadakan kajian pustaka

sebelumnnya . Dalam pustaka ini penulis menemukan beberapa judul skripsi

yang relevan diantaranya

1. Amamul Amanah Jurusan Pendidikan Agama Islam Fakulias tarbiah dan

keguruan UIN Sunan Kalijaga Yogyakarta 2011 yang berjudul “

“Penerapan Metode Demontrasi dalam meningkatkan motorik anak Usia

Dini(Study terhadap pembelajaran materi Ibadah Salat Kelas nol Besar di

TK Karna Duta Tangkil Banyul Yogyanarta)” Penelitian yang dilakukan

oleh amamul Amamah ini bertujuan untuk menerapkan metode

Demontrasi dalam pembelajaran ibadah sholat sehingga nantinya dapat

dilihat bagaimana proses penerapan metode demontrasidan hasil

peningkatan motorik anak usia dini di TK Karna Duta Tangkil Bantul

Yogyakarta
4
 .

2. Skrpsi Ahmad Aqil Ali Azizi, Jurusan Pendidikan Agama Islam Fakultas

Tarbiah dan keguruan UIN Sunan Kalijaga Yogyakarta tahun 2009 yang

berjudul “ Metode Demontrasi dalam Pelaksanaan Ibadah Praktis Pada

Pendidikan Agama Islam Bagi Anak Tuna Grahita Di SLB C Wiyata

Darma H Sleman”. Penelitian ini bertujuan mendiskripsikan dan

menganalisis tentang pelaksanaan metode demontrasi yang digunakan

4.
Skripsi Amamul Amanah,”Penerapan Metode Demonstrasi dalam Meningkatkan

Motorik Anak Usia Dini(Studi Terhadap Pembelajaran Materi Ibadah Sholat Kelas Nol Besar di

TK Karna Duta Tangkil Banyul Yogyakarta, 2011

7

dalam pembelajaran agama Islam bagi siswa tuna Grahita ringan di SLB C

Wiyata Darma H. Sleman. Skripsi ini menyimpulkan bahwa pelaksanaan

ibadah prktis dapat dilakukandengan menggunakanmetode demontrasi

untuk mengatasi permasalahan kognitif dalam pendidikan Agama Islam
5

3. Skripsi Ika Riyandari Jurusan Pendidikan Agama Islam Fakultas Tarbiyah

dan Ilmu Pendidikan (Sub Kompetensi Ibadah) di SMK Negeri satu

Wonosari Gunung Kidul.Serta efektifitas metode demontrasi dalam

meningkatkn pemahaman siswa terhadap materi pelajaran dan akhirnya

diamalkan dalam kehidupan sehari. Skripsi ini menyimpulkan Bahwa

metode demontrasi efektif digunakan dalam pembelajaran Agama Islam (

sub Kompetensi Ibadah) Siswa lebih paham dan menguasai materi dan

ada peningkatan dari siswa
6

Berdasarkan uraian singkat skripsi diatas dapat disimpulkan bahwa

penggunaan metode yang digunakan peneliti dengan metode yang

digunakan oleh peneliti dalam skripsi diatas adalah sama yaitu sama-sama

menggunakan metode demonstrasi. Perbedaannya adalah

a. Skripsi yang dilakukan oleh Amamul Amanah bertujuan

meningkatkan motorik anak penelitian yang peneliti lakukan bertujuan

untuk meningkatkan ketrampilan berwudlu

 5
Skripsi Ahmad Aqil Ali Azizi,” Metode Demonstrasi Dalam Pelaksanaan Ibadah

Praktis Pada Pendidikan Agama Islam Bagi Anak Tuna Grahita di SLB wiyata Darma H.

Sleman”, 2011

 6
Skripsi Ika Wulandari,”Efektifitas Metode Demonstrasi dalam Meningkatkan

Pemahaman siswa terhadapMateri Pelajaran dan Akhirnya Diamalkan dalam Kehidupan Sehari”

8

b. Skripsi yang dilakukan Ahmad Aqil Ali Azizi bertujuan mengatasi

permasalahan kognosi sedangkan pelitian yang peneliti lakukan adalah

untuk meningkatkan ketrampilan berwudlu.

c. Skripsi yang dilakukan Ika Riyandari bertujuan meningkatkan

penguasaan pemahaman materi sedangkan penelitian yang peneliti

lakukan bertujuan untuk meningkatkan ketrampilan berwudlu

E. Landasan Teori

 1. Pengertian Metode

Metode artinya jalan atau Cara. Jadi metode artinya suatu suatu jalan yang

dilalui untuk mencapai suatu

tujuan

.
Dalam buku ini dituliskan macam-

macam metode pendidikan Islam. Diantaranya adalah metode mutual

education yaitu metode mendidik secara kelompok yang pernah di

contohkan oleh Nabi. Misalnya dicontohkan oleh nabi sendiri dalam

mengarjakan salat dengan mendemonstrasikan cara-cara salat dengan baik
7

2 Pengertian metode Demontrasi

Metode demontrasi adalah metode penyajian pelajaran dengan

memperagakan dan mempertunjukkan kepada siswa tentang suatu proses,

situasi,atau benda tertentu baik sebenarnya atau hanya sekedar tiruan

Sebagai metode penyajian demontrasi tidak lepas dari penjelasan secara

lesan oleh guru. Dalam strategi pembelajaran demontrasi dapat digunakan

7
Nur Uhbiyati , Ilmu Pendidikan Islam II, (bandung CV Pustaka Setia 1999)

9

untuk mendukung keberhasilan strategi pembelajaran ekspositori dan

inkuiri
8

Kelebihan Metode demontrasi

Melalui metode demontrasi terjadinya verbalisme akan dapat dihindari

sebab siswa disuruh langsung memperhatikan bahan pelajaran yang

dijelaskan:

a. Proses pembelajaran akan lebih menarik sebab siswa tidak hanya

mendengar tetapi juga melihat peristiwa yang terjadi

b. Dengan cara mengamati secara langsung siswa akan memiliki

kesempatan untukmembandingkan antara teori dan kenyataan

c. Demontrasi memerlukan peralatan bahan-bahan dan tempat yang

memadai yang berarti penggunaan metode ini memerlukan

pembiayaan yang lebih mahal dibandngkan ceramah

d. Demontrasi memerlukan kemampuan dan ketrampilan guru yang

khusus sehingga guru dituntut untuk bekerja secara professional.

Disampng itu demontrasi juga memerlukan kemauan dan motivasi

guru yang bagus untuk keberhasilan proses pembelajaran siswa

Penanaman konsep atau merumuskan konsep juga memerlukan

suatu ketrampilan. Jadi soal ketrampilan yang bersifat jasmaniah

maupun rohaniah

 8
 Wina Sanjaya , M.Pd. Strategi Pembelajaran Beroreantasi Standar Proses Pendidikan,

(Jakarta Kencana, 20070 HAL 152

10

3. Pengertian Ketrampilan Berwudlu

Ketrampilan jasmaniah adalah ketrampilan-ketrampilan yang dapat

dilihat, diamati sehingga akan menitik beratkan pada ketrampilan

gerak atau penampilan dari anggota tubuh seseorang yang sedang

belajar
9

Dalam pembahasan ini ditekankan pada ketrampilan jasmaniahnya

saja karena disesuaikan dengan permasalahan yang akan diangkat

atau dibahas yaitu ketrampilan. Berwudlu merupakan aktivitas

yang berhubungan dengan gerak tubuh sehingga dapat dilihat di

amati secara langsung oleh guru atau orang lain

Dalam Islam wudlu merupakan kedudukan yang tinggi karena

merupakan syarat syahnya seseorang melakukan ibadah

sebagaimana disebutkan dalam Al Qur’an surat AL Maidah ayat 6

yang artinya , “Hai orang orang yang beriman apabila kamu

hendak mendirikan sholat maka basuhlah mukamu dan tanganmu

sampai dengan siku dan sapulah kepalamu dan basuh kakimu dua

mata kaki”
10

 Sedangkan pengertian wudlu menurut Slamet Abidin

adalah membasuh sebagian anggota badan dengan syarat dan

9
Ibid , hal 153

Http//saifulmmuttaqin,blogspot.com/2008/01/pembelajaran-ketrampilan.html

10
Zainal Arifin, menyempurnakan sholat dengan menyempurnakan kaifiyat dan menggali

latar filosofinya(Jakarta PT Raja Grafindo, 1997), hal 1o

11

 rukun tertentu setiap akan melakukan ibadah, terutama sholat dan

ibadah lainnya.” Masih menurut Slamet, ada beberapa ketentuan

dalam berwudlu yang meliputi rukun wudlu dan sunah wudlu.
11

Ada 6 macam yang menjadi rukun wudlu, yaitu sebagai berikut:

1. Niat wudlu yang dilakukan ketika membasuh muka

2. Membasuh muka dari tempat tumbuhnya rambutkepala

sampai dagu dan antara dua telinga

3. Membasuh kedua tangan sampai ke siku

4. Mengusap sebagian rambut kepala

5. Membasuh kaki sampai mata kaki

6. Tertip, artinya berurutan cara mengerjakannya dari awal

sampai akhir

Adapun hal-hal yang sunah dilakukan pada waktu wudlu adalah

sebagai berikut

1 Membaca Basmalah

2 Membasuh/mencuci kedua telapak tangan sampai

ke pergelangan sebelum wudlu

3 Berkumur-kumur

4 Mengisap air ke hidung, kemudian

menyemprotkannya dan membersihkannya

5 Mengusap seluruh kepala dengan air

11
Slamet Abidin, Muh. Suyono, FIQIH IBADAH (Bandung, CV. Pustaka Sastra 1998),

hal 36

12

6 Mengusap kedua telinga dengan air yang baru, baik

yang ada di luar daun telinga dengan ibu jari

maupun yang ada dalam telinga dengan telunjuk

jari.

7 Menyela-nyela jari kedua tangan dan kedua kaki.

8 Menyela-nyela jenggot dengan air.

9 Mendahulukan anggota yang kanan dary pada yang

kiri.

10 Membasuh tiap-tiap anggota wudlutiga kali.

11 Membasuh anggota wudlu melebihi yang

difardlukan.

12 Tidak berbicara ketika berwudlu.

13 Menghadap kiblat.

14 Berdoa setelah berwudlu.

Di dalam bukunya Zainal Arifin Djamaris menulis tentang tata cara

berwudlu
12

Setelah membaca Basmillah, maka cara berwudlu itu

adalah sebagai berikut

a. Membasuh dua telapak tangan sampai pergelangan

tangan sebanyak tiga kali.

12
. Zainal Arifin, Menyempurnakan sholat dengan menyempurnakan

Kaifiyat dan Menggali Latar Filosofinya(Jakarta, PT Raja Gresindo, 1997) hal 19

13

b. Berkumur-kumur dan memasukkan air ke dalam hidung

serta menyemburkan kembali sebanyak satu kali.

c. Membasuh(mencuci) muka sebanyak tiga kali.

d. Membasuh (mencuci) kedua tangan sampai ke mata

siku, sebanyak tiga kali.

e. Menyapu (Bukan membasuh) kepala sebanyak satu

kali.

f. Membasuh (Mencuci muka) sampaikepada kedua

mata kaki sebanyak tiga kali.

Ketrampilan berwudlu pada anak usia dini kususnya di Taman Kanak-

Kanak tentunya tidak bisa disamakan dengan orang dewasa akan tetapi

disesuaikan dengan kondisi usia dan motorik anak usia dini yang baru

berada pada masa perkembangan dan pertumbuhan . Biasanya suatu

ketrampilan motorik terdiri dari sejumlah sub komponen yang merupakan

sub ketrampilan atau ketrampilan bagian. Misalnya dalam ketrampilan

berwudlu dapat dibedakan atas sub ketrampilan membasuh kedua telapak

tangan, berkumur, membasuh muka, membasuh kedua tangan, menyapu

kepala , membasuh kaki

F. Metode Penalitian

1. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah penelitian

tindakan kelas (classroom action research) atau PTK. Penelitian

14

tindakan kelas ini merupakan upaya kolaboratif antara guru sebagai

peneliti dan teman sejawat sebagai observer.

Dari hasil kajian beberapa sumber dan faktor empiris di lapangan

penelitian tindakan kelas pada umumnya memiliki karaktristik penting

sebagai berikut
13

a. Problem yang di pecahkan praktis yang dihadapi peneliti dalam

kehidupan profesi sehari-hari.

 b Penelitian memberikan perlakuan atau treatment yang berupa tindakan

trencana untuk memecahkan permasalahan dan sekaligus

meningkatkan kualitas yang dapat dirasakan implikasinya oleh

subyek yang diteliti.

c Para guru dan siswa adalah orang yang berpartisipasilangsung dalam

proses belajar mengajar dan sebagai sumber utanma dalam proses

penelitian tidakan kelas.

d. Langkah penelitian yang dilaksanakan selalu dalam bentuk siklus.

e Adanya empat komponen yang penting dalam setiap langkah yaitu:

 1). Perencanaan

 2). Tindakan

 3). Observasi dan

 4). Reflektif

 13
Dirjen Pendidikan Tinggi , Makalah Pelatihan MetodologiPenelitian Tindakan

Kelas Bagi dosen Muda Pin se Jateng DIY

15

Langkah-langkah pertama kedua dan seterusnya perlu membentuk

spiral yang menuju kearah tercapainya tujuandan juga diperolehnya

solusi permasalahan.

f. Adanya langkah berfikir reflektif atau reflektif thinking yang dilakukan

oleh para peneliti baim sesudahmaupun sebelim tindakan dilakukan

 2. Desain Penelitian

 Model penelitian ini mengacu pada proses pelaksanaan penelitian

yang digunakan oleh Kemmis dan Teggar yang meliputi rencana trindakan,

pelaksanaan tindakan, melakukan refleksi, dan merancang tindakan

selanjutnya.

 Adapun langkah-langkah dan urutan kegiatan yang dilakukan antara

lain meliputi observasi ketrampilan berwudlu, penyampaian materi wudlu,

dengan menggunakan metode demonstrasi dan alat evaluasi menyiapkan

kondisi anak di dalam kelas, pelaksanaan tidakan, mengevaluasi ketrampilan

anak, mencatat kelebihan dan kekurangan anak melalui pengamatan,

melakukan diskusi permasalahan yang ditemukan dengan teman sejawat.

Rancangan penelitian ini divisualisasikan pada gambar dibawah ini

16

Gambar I

 Perencanaan

 Refleksi SIKLUS I Pelaksanaan

 Pengamatan

 Perencanaan

 Refleksi SIKLUS II Pelaksanaan

 Pengamatan

 Perencanaan

 Refleksi SIKLUS III Pelaksanaan

 Pengamatan

 3. Subyek

Subyek dri Penelitian ini adalah anak-anak kelompok A TK LKMD Tunas

Eka Sapta , Trayeman, Pleret, Pleret, Bantul yang berjumlah 30 anak

terdiri dari 13 anak laki-laki dan 17.anak perempuan dan guru sekaligus

peneliti dibantu teman sejawat sebagai kolaborator.

17

 4. Tempat dan Waktu Penelitian

Penelitian ini dilaksanakan di kelompok aA TK LKMD Tunas Eka Sapta

Trayeman, Pleret, Pleret, Bantul Pada Semester 1 Tahun ajaran 2013-2014

 5. Rencana Penelitian Tindakan

Berikut ini adalah prosedur atau langkah-langkah tindakan yang akan

dilakukan

a. Rencana Tindakan Kelas

1) Menentukan instrumen

2) Membuat Lembar Observasi

3) Menentukan Target pencapaian ketrampilan

4) Menyiapkan Sarana(tempat wudlu)

5) Membuat Rencana Pelaksanaan Pembelajaran (RPP)

6) Melaksanakan observasi(pra tindakan)

b. Rencana Tindakan Kelas Siklus Pertama

 Perencanaan Pada siklus pertama guru mendemontrsikan wudlu dengan

menggunakan dari kran,sedangkan anak-anak menyaksikan demonstrasi

wudlu. Setelah itu anak disuruh mendemonstrasikan wudlu, secara

bergilir satu persatu. Pada siklus pertama ini dirancang satu kali

pertemuan dengan alokasi waktu 2x30 menit Pelaksanaan

siklusbpertama disesuaikan dengan rancangan yang telah dibuat.

Adapun langkah-langkah dalam pelaksanaan tindalan dengan skenario

sebagai berikut:

1) Guru nengucapkan salam

18

2) Berdoa mengawali kegiatan

3) Tanya jawab tata cara wudlu

4) Anak di ajak keluar kelas menuju tempat wudlu yang jaraknya

tidak jauh dari ruang kelas.

5) Anak-anak dibariskan rapi sehingga anak bisa melihat saat guru

mendemonstrasikan wudlu.

6) Anak memperhatikan guru saat guru sedang mempersiapkandiri

untuk berwudlu yaitu membuka anggota badan yang hars dibasuh

ketika berwudlu (membuka kerudung, menyingsingkan lengan

baju dan meleps kaos kaki)

7) Anak memperhatikan guru saat guru saat guru mendemonstrasikan

wudlu sebanyak dua kali.

8) Anak disuruh mempersiaokan diri membuka tutup kepala,

menyingsingkan lengan baju, sampai di atas siku dan celana

sampai diatas mata kaki atau lutut.

9) Anak melakukan praktek wudlu secara bergilir satu persatu,

sedangkan anak yang belum dipanggil supaya menunggu.

10) Setelah semua anak diajak praktek wudlu semua anak di ajak

masuk kelas.

11) . Tanya jawab tentang kegiatan yang telah dilakukan.

12) .Berdoa mengakhiri Kegiatan.

13) Mengucap salam.

19

 c. Observasi

Obsrvasi atau pengamatan yang dilakukan adalah mengamati

interaksi guru dan anak dalam pembelajaran yang menerapkan

metode demontrasi untuk meningkatkan ketrampilan berwudlu.

Dalam observasi ini sekaligus dilakukan evaluasi selama proses

pembelajaran.

d. Refleksi

Peneliti mencatat dan melakukan analisis terhadap hasil

pengamatan untuk mengetahui siswa dan guru selama proses

pembelajaran yang perlu diperbaiki dan dikembangkan dalam

langkah selanjutnya. Peneliti dapat menentukan langkah yang akan

ditempuh selanjutnya pada siklus II untuk mengatasi masalah atau

temuan-temuan baru yang dihadapi untuk diseleseikan.

 6. Tehnik Pengumpulan Data

Tehnik Pengumpulan Data adalah cara yang ditempuh untuk

mendapatkan data /fakta yang terjadi pada subyek penelitian sehingga

memperoleh data yang valid. Tehnik pengumpulan data dalam penelitian ini

dilakukan melalui observasi, catatan lapangan dan dokumentasi.

 a. Observasi

Observasi dilakukan oleh peneliti dengan cara melakukan pengamatan dan

pencatatan mengenahi pelaksanaan pembelajaran di kelas serta perilaku

anak selama pembelajaran. Observasi dilakukan dengan menggunakan

lembar observasi yang telah dipersiapkan serta berupa catatan lapangan.

20

 b.Catatan Lapangan

Catatan lapangan berisi catatan kejadian yang belum terdapat dalam

lembar observasi. Catatan ini sebagai pedoman untuk mengetahui

keterlaksanaan proses pembelajaran serta untuk mendiskripsikan aktifitas

siswa maupun guru dalam proses pembelajaran anak

 c.Dokumentasi

Dokumentasi yang digunakan dalam penelitian ini adalah foto-foto

kegiatan anak dan guru dalam proses pembelajaran wudlu dengan

menggunakan metode dokumentasi

 7. Instrumen Penilaian

Instrumen Penilaian adalah alat yang digunakan okeh peneliti untuk

mengumpulkan data agar pekerjaannya lebih mudah dan hasilnya lebih

baik, dalam arti lebih cermat, lengkap dan sistimatis sehingga lebih mudah

di olah. Instrumen ini tidak di ujicobakan lebih dulu kepada subyek

tertentu, karena hanya membutuhkan data langsung dari subyek yang

sebenarnya, instrumen yang digunakan dalam penelitian ini adalah sebagai

berikut

 a.Kehadiran Peneliti

Peneliti merupakan instrumen dalam penelitian kualitatif. Karena peneliti

sekaligus sebagai perencana, pelaksana pengumpul data, penganalisis,

penafsir data, dan akhirnya menjadi pelopor hasil penelitiannya.

21

 b.Lembar Observasi

Lembar Observasiberisi pedoman dalam melaksanakan pengamatan proses

pembelajaran berwudlu. Dalam [enelitian ini digunakan dua pedoman

observasi yaitu pedoman observasi peningkatan ketrampilan berwudlu

dengan metode dokumentasi

 c.DokumentasiDokumentasi merupakan media untuk memperoleh

gambaran visualisasi mengenahi aktivitas anak-anak dan guru selama

pembelajaran berlangsung

 8. Tehnis Analisis data

Pengumpulan data merupakan hal yang paling penting dalam

penelitian tindakan kelas. Selanjutnya hasil pengumpulan data tersebut

diolah dengan analisis data. Karena tujuan penalitian adalah peningkatan

pembelajaran , maka data utama penelitian adalah data kualitatif. Cara yang

terkenal dan banyak digunakan untuk menganalisis data kualitatf adalah

cara interaktif dari Miller dan Huberman, yaitu analisis dengan tiga tahap,

reduksi data, pemaparan data, dan penyimpulan
14

Kemudian untuk menentukan keberhasilan ketrampilan bersuci

anak selama proses pembelajaran diolah dengan menggunakan rumus

presentasi yaitu sebagai berikut:

Presentase(X)= Jumlah skor x 100%

 Skor Maksimum

 Hasil dari perhitungan persentase kemudian dikualifikasikan sebagai berikut

14

Makalah Metodologi Penelitian Tindakan Kelas Bagi Dosen-Dosen Muda PTN

Sejateng DIY

22

Tabel 1 Klasifikasi tingkatan dan persentase

Kriteria Skor Penafsiran

Baik 81%-100% Perkembangan baik

Cukup 65%-80% Perkembangan cukup

Kurang < Perkembangan kurang

Sumber: Depdiknas (2004)

G. SISTIMATIKA PEMBAHASAN

Untuk mempermudah mempelajari dan memahami skripsi ini maka

dalam pembahahannya di bagi dalam 4 bab yang antara satu dengan yang lain

memiliki ketertarikan dan merupakan satu kesatuan.

Bab I terdiri dari pendahuluan yang memaparkan tentang latar

belakang masalah, rumusan masalah, tujuan dan kegunaan penelitian, kajian

pustaka, landasan teori, hipotesis tindakan, metode penilitian dan sistematika

pembahasan.

Bab II merupakan gambaran umum TK LKMD Tunas Eka Sapta

Trayeman, Pleret, Pleret, Bantul yang berisi tentang letak dan kondisi

geografis.

Sejarah berdiri dan perkembangannya, misi – misi dan tujuan, struktur

organisasi, sumber daya pendidikan, kelaksanaan pembelajaran secara umum.

Bab III merupakan pembahasan yang menguraikan paparan data terkait

dengan kondisi awal sebelum tindakan dilaksanakan, penerapan tindakan pada

siklus I, siklus II, kemudian juga dipaparkan pembahasan dan analisis

23

pembelajaran wudhu dengan menggunakan metode demontrasi dalam

meningkatkan keterampilan berwudhu anak kelompok A TK LKMD Tunas

Eka Sapta Trayeman, Pleret, Pleret, Bantul.

Sedangkan Bab IV yaitu penutup yang berisi kesimpulan dari hasil

penelitian yang telah dilaksanakan, serta saran. Pada bagian akhir terdapat

daftar pustaka dan lampiran – lampiran yang terkait.

oo0oo

BAB IV

PENUTUP

A. KESIMPULAN

Berdasarkan deskripsi hasil data penelitian yang dilaksanakan pada siklus

I dan II dapat disimpulkan bahwa:

1. Upaya meningkatkan ketrampilan berwudlu di TK LKMD Tunas Eka Sapta

Kelompok B, Trayeman , Pleret, Pleret, Bantul dengan menjelaskan tentang

pelaksanaan tata cara ketrampilan berwudlu, lalu peserta didik mempraktekkan

dengan pendampingan pada waktu anak melakukan ketrampilan berwudlu.

Dengan cara metode demonstrasi dan praktek langsung terdapat peningkatan

kemampuan dalam melakukan ketrampilan berwudlu. Peningkatan tersebut

dari hasil pra siklus, siklus I dan II.

2. Hasil skor dan persentasi dari indicator pencapaian ketrampilan melakuakan

berwudlu sebagai berikut: Skor dan persentase pada pra siklus masih kurang

yaitu 487 poin 53,3%, Jumlah skor pada siklus I mengalami peningkatan

sebesar 585 poin(79%) dengan kreteria cukup Pada siklus II mengalami

peningkatan sebesar 652 poin (91,3%) dengan kriteria baik peningkatan ini

membuktikan keberhasilan dari metode demonstrasi dan praktek langsung

untuk meningkatkan ketrampilan berwudlu pada kelompok B TK LKMD

91

Tunas Eka Sapta, Trayeman, Pleret, Pleret, Bantul, Hal tersebut dapat

diketahui dari hasil skor dan persentasi yang didapat melalui observasi pada

siklus I dan siklus II.

Kemudian peserta didik dalam ketrampilan berwudlu mengalami

perubahan dari belum bisa runtut dan trampil dalam berwudlu menjadi trampil

runtut dan tertip. Pada siklus II peserta didik mengalami perubahan menjadi lebiuh

trampil, runtut dan lebih tertip. Dengan demikian metode demomnstrasi pada

kelompok B TK LKMD Tunas Eka Sapta Trayeman, Pleret, Pleret Bantul dapat

meningkatkan ketrampilan berwudlu.

B. SARAN

Berdasarkan hasil penelitian pelaksanaan tindakan dan analisis peneliti

terkait dengan peningkatan siswa, perlu adanya perbaikan dan saran yang

membangun. Adapun saran-saran tersebut antara lain

1. Kepada Guru

 Guru hendaknya senantiasa meningkatkan kualitas pembelajaran yang

dilaksanakannya. Salah satunya menerapkan metode yang bervariasi dalam

pelaksanaan pembelajaran ibadah wudlu, yakni selain ceramah harus ditindak

lanjuti dengan praktek lapangan. Selain itu guru menciptakan suasana

pembelajaran yang kondusif dan nyaman bagi anak didik dengan menjalin

komunikasi yang baik. Guru dapat menggunakan metode demonstrasi sebagai

92

salah satu alternatif metode pembelajaran untuk meningkatkan ketrampilan

anak didik

 2 Kepada Siswa

 Siswa hendaknya meningkatkan kesadaran akan pentingnya belajar menghargai ilmu

pengetahuan , dan perilaku yang baik dalam mengikuti pembelajaran sehingga apa

yang dicita-citakan sesuai dengan harapan sekolah, orang tua dan masyarakat

C. KATA PENUTUP

 Alhamdulillahirbbil’alamin. Puji syukur penulis panjatkan kehadirat

Allah SWT yang telah memberikan hidayah dan inayah-nya, sehingga penulis

dapat menyeleseikan skripsi ini tanpa benyak hambatan yang berarti. Seluruh

waktu, tenaga dan pikiran telah penulis curahkan demi terseleseikannya skripsi ini,

namun penulis menyadari bahwa skripsi ini jauh dari sempurna. Oleh sebab itu

penulis sangat mengharapkan kritik dan saran yang membangun dari pembaca

demi kesempurnaan skripsi ini.

 Akhirnya semoga skripsi yang telah disusun penulis ini bermanfaat bagi

semua pihak khususnya bagi calon peneliti selanjutnya, guru dan calon guru. .

Semoga karya ini memberikan sumbang sih bagi peningkatan kualita dan

pengembangan ntu pendidikan Agama Islam. Amiiiin

93

 Daftar Pustaka

Abidin, Slamet dan Muh. Suyono, Fikih Ibadah, Bandung, CV Pustaka Setia,

1998

Departemen Agama Republik Indonesia, Al-Qur’an dan terjemahannya,

Semarang: Adi Rafika, 1994

Dirjen PendidikanTinggi, Makalah Pelatihan Metodologi Penelitihan Tindakan Kelas

Bagi

 Dosen Muda PTN se Jateng-DIY

http//sifulmmuttaaqiin, blogspot.com/2008/01/pembelajaran –ketrampilan,html

sanjaya, wina,

 Strategi Pembelajaran Berorientasi Standar Proses Pendidikan, Jakarta

Kencana 2007

Sudijono, Anas, Pengantar sttistika,Jakarta, Rajawali Press,1996

Suhartono, Suparlan, Filsafat Pendidikan, Jogjakarta, Ar-ruz Media,2008

Ubbiyati, Nur, Ilmu Pendidikan Islam II, Bandung CV. Pustaka Setia 1999

Undang-undang Republik Indonesia No. 20 tahun 2005 tentang sistim

Pendidikan Nasional, Jakarta CV. Eka Jaya , 2003

LAMPIRAN-LAMPIRAN

93

 RENCANA KEGIATAN HARIAN

 KELOMPOK : B

 SEMESTER : II/VIII/6

 TEMA/SUB TEMA : Air, Udara, Api/Air

 HARI/Tgl : Senin, 3 Maret 2014

 PENILAIAN PERKEMBANGAN

ANAK

INDIKATOR/PE

NDIDIKAN

KARAKTER

KEGIATAN

PEMBELAJARA

N

ALAT/SU

MBER

BELAJAR

 HASIL ANALISIS Per

baik

an

Pe

ng

ay

aa

n

ALAT

Semangat

kebangsaan cinta

tanah air

Upacara Bendera

Tiang

Bendera

Unjuk

kerja

 I. Keg. Awal/30

menit

Mengucap doa

sebelum

belajar(NAM

8)(Religius)

-Berdoa sebelum

belajar

-Hafalan surat

pendek

-Hafalan doa

sebelum wudlu

Buku doa-

doa , guru,

siswa

Unjuk

kerja

 - Dib

imb

ing

Gur

u

Melakukan

gerakan wudlu

II. Keg .Inti (60

menit)

Praktek langsung

Guru,

siswa,

buku tata

Unjuk

kerja

94

(PAI 2) Religius gerakan wudlu cara

berwudlu

-Peduli social,

bersahabat

-Mandiri

III. Istirahat (30)

-Bermain bebas

-Cuci tangan

-Berdoa, makan

snack

Alat

permainan

, air, lap,

snack

Observ

asi

 IV.Keg. Akhir

 -Tanya jawabi

kegiatan hari ini

dan informasi

kegiatan esok hari

Berdoa,Salam,Pul

ang

Langsung Tanya

jawab

Mengetahui Pleret, 3 Maret 2014

Kepala TK Guru PAI

Rubinah, S.Pd AUD SURTINAH

Langkah-langkah Pembelajaran

No Kegiatan Waktu

I Kegiatan Awal

Salam pembuka dan berdoa bersama-sama

Persepsi siswa

Menyampaikan tujuan Pembelajaran

Menyegarkan suasana dengan menyanyi “rukun Islam”

Guru Melakukan apersepsi(menerangkan tentang

macam-macam air kemudian dikaitkan dengan tata cara

berwudlu)

10 Menit

II Kegiatan Inti 40 menit

 Guru menanyakan sejauh mana siswa mengetahui

tentang tata cara berwudlu

Guru memberikan contoh tentang tata cara berwudlu

yang benar

Guru memberikan pertanyaan kepada siswa seputar tata

cara berwudlu

Siswa menjawab pertanyaan guru dengan menyebutkan

urutan tata berwudlu

Siswa menirukan gerakan-gerakan wudlu yang telah

dicontohkan guru

Salah satu siswa diminta untuk mengulang gerakan-

gerakan yang dilakukan bersama-sama

Guru memberoi penekanan pada pendidikan yang telah

dicontohkanoleh Nabi Muhammad tentang tata cara

berwudlu

III Kegiatan akhir/Penutup 10 menit

 Guru menyimpulkan materi pembelajaran

Guru menyatakan pernyataan kepada sisiwa mengenai

perasaan mereka dengan kegiatan yang dilakukan

Guru menutup dengan doa dan salam

IV Jumlah 60 menit

95

 RENCANA KEGIATAN HARIAN

 KELOMPOK : B

 SEMESTER : II/VIII/6

 TEMA/SUB TEMA : Air, Udara, Api/Air

 HARI/Tgl : Senin, 17 Maret 2014

 PENILAIAN PERKEMBANGAN

ANAK

INDIKATOR/PE

NDIDIKAN

KARAKTER

KEGIATAN

PEMBELAJARA

N

ALAT/SU

MBER

BELAJAR

 HASIL ANALISIS Per

baik

an

Pen

gay

aan
ALAT

Semangat

kebangsaan cinta

tanah air

Upacara Bendera

Tiang

Bendera

Unjuk

kerja

 I. Keg. Awal/30

menit

Mengucap doa

sebelum belajar

(NAM 8)

Menyanyi lagu

rukun Islam yang

lima(PAI 2)

Tanggung jawab

-Berdoa sebelum

belajar

-Menyanyi lagu

rukun Islam

Kumpulan

lagu Islam

Unjuk

kerja

 -

Praktek berwudlu

dengan air(PAI

4)(Religius)

II. Keg .Inti (60

menit)

Praktek langsung

gerakan wudlu

Mewarnai

Kaligrafi

Siswa, Air

Gambar

kaligrafi

Unjuk

kerja

Hasil

Karya

 III. Istirahat (30)

96

-Peduli social,

bersahabat

-Mandiri

-Bermain bebas

-Cuci tangan

-Berdoa, makan

snack

Alat

permainan

, air, lap,

snack

Observ

asi

 IV.Keg. Akhir

 -Tanya jawab

kegiatan hari ini

dan informasi

kegiatan esok hari

Berdoa,Salam,Pul

ang

Anak Percak

apan

Mengetahui Pleret, 17 Maret 2014

Kepala TK Guru PAI

Rubinah, S.Pd AUD SURTINAH

Langkah-Langkah Pembelajaran

No Kegiatan Waktu

I Salam Pembuka dan Berdoa Bersama-sama.

Persepsi siswa.

Menyampaikan tujuan pembelajaran.

Guru menyegarkan suasana dengan menyanyi rukun Islam

dan mengajak tepuk wudlu.

Guru mengulas tentang tata cara berwudlu sesuai urutan dan

gerakannya.

10 menit

II Guru mengajak anak keluar menuju tempat wudlu.

Guru mendemonstrasikan tata cara gerakan wudlu diulang 2

kali.

Siswa memperhatikan guru dalam mendemonstrasikan

gerakan berwudlu secara berkelompok(6 siswa)

Siswa disuruh mempersiapkan diri untuk melakukan

praktek gerakan wudlu.

Semua siswa melaksanakan praktek gerakan wudlu secara

bergiliran, sedangkan anak yang belum dipanggil supaya

antri dengan tertib.

Siswa yang sudah melaksanakan praktek gerakan wudlu

masuk kelas mewarnai gambar kaligrafi

40 menit

III Gegiatan Akhir/Penutup 10 menit

 Guru menyimpulkan materi pelajaran

Guru memberi pernyataan kepada siswa mengenahi

perasaan mereka dengan kegiatan yang dilakukan.

Guru menutup dengan doa dan salam.

IV Jumlah 60 menit

99

Lampiran 3

DATA SUBYEK PENELITIAN KELOMPOK B

TK LKMD TUNAS EKA SAPTA TAHUN 2013-2014
22

N

o

Nama Murid

No

Indu

k

Kelami

n

Lahir Agam

a
Suda

h

cacar

Tgl

mas

k

Orang tua murid/wainya

Ke

t L P Tempat Tangga

l

Nama Pekerjaan Alamat

1 Ahmad Faizal

Ardiansyah

830 L Bantul 15-5-

07

Islam 15

Juli

2013

Suliyo Buruh Kauman Pleret

2 Alifta Bunga

Nur Meiza

832 P Bantul 21-5-

07

Islam Rudi

Mulyono

Wiraswast

a

Demangan

Gandawulung

3 Raisa Andika

Pedana

833 L Bantul 7-7-07 Islam Sugiyono Buruh Nglebeng,Tamanan

4 Hestrin Nabila

Megaratri

834 P Bantul 27-9-

07

Islam Heryono Wiraswast

a

Trayeman Pleret

5 Rada Caecardia

Nur Cholifah

835 P Bantul 2-8-07 Islam Ponijan Buruh Demangan,Jambida

n

6 Syahrul

Ramadani

836 L Bantul 23-9-

07

Islam Qosyim Wira

swasta

Trayeman Pleret

7 Reiya Alika

Yumnafitri

837 P Bantul 4-10-

07

Islam Priyanto Awira

Usaha

Trayeman Pleret

8 Wulan 832 P Yogyakart 9-10- Islam Syamsudi Buruh Trayeman Pleret

100

Ramadani a 07 n

9 Muhammad

Ristian Maulana

839 L Bantul 11-10-

07

Islam Samsudin Wiraswast

a

Demangan,gununga

n

10 Hidayaturrahma

n

841 L Bantul 15-11-

07

Islam Slamet

Riyanto

Wiraswast

a

Demangan,gununga

n

11 Abdillah Raissa

al Mustafa

842 L Bantul 2-12-

07

Islam Ilham

Mustafa

Buruh Gerjen,Pleret

12 Frieska Desianti

Putri Maharani

 P Bantul 4-12-

07

Islam Slamet

Teguh

Riyadi

Buruh Demangan,Jambida

n

13 Almaesa Finzi

Pawestri

844 P Gunung

Kidul

3-1-08 Islam Supriyadi Karyawan

swasta

Trayeman Pleret

14 Annisa Zahira

Shafa

845 P Yogyakart

a

10-1-

08

Islam Abad

Sumadi

Buruh Demangan, Pleret

15 Tifani Saiwa

Ashifa

846 P Bantul 1-2-08 Islam Haryadi Buruh Kauman

16 Alfandi

Ferdiansyah

Galih Pratama

847 L Bantul 15-2-

08

Islam Icuk

Haryanto

Buruh Demangan,Gununga

n

17 Indira Rushadi 848 P Bantul 9-2-08 Islam Suhadi TNI AU Tambalan,Pleret

18 Azzahra Windi

Febriana

849 P Bantul 26-2-

08

Islam Juwandi Buruh Demangan,Jambida

n

19 Muhammad

Zidan Aufari

850 L Bantul 3-3-08 Islam Budiono Buruh Tambak, Pleret

20 Rangga Akbar

Dinata

851 L Bantul 31-3-

08

Islam Supoyo Buruh Tambalan,Pleret

101

21 Fatan Afnan

Alfian

853 L Bantul 26-4-

08

Islam Devi

Purnomo

Wiraswast

a

Trayeman,Pleret

22 Frida Putri

Patricia

153 P Bantul 3-5-08 Islam Danang

Prasetyo

Buruh Trayeman

23 Agus Hartanto 855 L Bantul 25-5-

08

Islam Yuliyanto Buruh Gondowulung,Pleret

24 Endraswari Tri

Utami

856 P Bantul 13-7-

08

Islam Hermawa

n Sigit

Inda

Swasta Tambalan,Pleret

25 Cahaya Nindiya

Prasasti

857 P Bantul 17-7-

08

 Mas Yudi Karyawan Trayeman,Pleret

26 Saskia Akheer

Khadijah

858 P Bantul 20-7-

08

Islam Hesti

Nerwanto

Karyawan Tambalan,Pleret

27 Ashara Putri

Gitari Naila

864 P Gunung

Kidul

22-1-

08

Islam Sugiyanto Satpam Demangan,Jambida

n

28 Muhammad

Ready Aditya

825 Bantul Islam Siti

Sumiyati

Buruh Trayeman,Pleret

29 Iqbal Basuda 826 L Bantul 2-7-07 Islam Abdul

Malik

Wiraswast

a

Tambak,Wirakerten

30 Widya

Anggraini

Mardesa

827 P Kalasan 28-5-

08

Islam Marjono Wiraswast

a

Tambalan,Pleret

22
Hasil wawancara dengan guru Kelompok B Ibu Tini Watiyati, S.Pd dan Ibu Rindah Arismi dikutip pada tanggal 4 Februari 2014

102

Lampiran 4

HASIL OBSERVASI

DataTabulasi Aspek Ketrampilan Berwudlu siswa

Siklus I

No Nama Melafalkan

bacaan

Basmallah

1

Membasuh

telapak tangan

sampai

pergelangan

tangan

2

Berkumur

-kumur

3

Membasuh

muka dari

tempat

tumbuhnya

rambut

4

Membasuh

kedua tangan

sampai

kesiku

5

Mengusap

sebagian

kepala

6

Membasuh

kedua kaki

sampai kedua

mata kaki

7

Tertip

8

Jumlah

skor

1 Ahmad Faizal. A 2 3 3 3 2 2 2 2 20

2 Aliva Bunga N.M 2 2 2 2 2 2 3 2 18

3 Rasya Andika P, 2 2 3 2 2 2 2 2 17

4 Hestrin Nabila N. 2 2 2 2 3 2 3 2 18

5 Rada checardea N.C 3 3 3 3 3 2 3 3 22

6 Syahrul Ramadhani 2 2 2 2 3 2 3 2 20

7 Reiya Alika Y. 3 2 2 2 3 3 2 2 19

8 Wulan Ramadhani 3 3 2 2 3 2 3 3 21

9 Muhammad Ristian

M.

2 1 2 2 2 2 2 2 16

10 Hidayaturrahman 3 2 2 2 3 2 2 3 19

11 Abdillah Raissa , A

M

2 3 2 3 3 2 3 3 21

12 Friska Desianti P.M 2 2 2 2 3 2 3 3 21

13 Almaesa Finsi

paneshi

3 2 2 2 3 2 2 2 18

14 Annisa Zahra safa 3 2 2 3 3 3 3 2 21

15 Tifani Salura Asifa 3 2 2 3 3 2 3 2 21

16 Alfandi Frebrinsi 2 1 2 2 3 2 2 2 15

17 Indina Rusadi 3 2 2 2 3 3 2 2 19

18 Azzahea Windi F 2 2 2 2 3 3 2 2 18

19 Muhammad Zidan A 2 2 2 2 2 3 2 3 19

20 Rangga Akbar

Dinata

2 1 2 2 2 2 2 2 15

21 Falan Afnan A 2 3 3 3 3 3 3 3 24

22 Frida Putri P 3 3 2 3 3 3 3 3 23

23 Agus Hartanto 3 2 2 2 2 2 2 2 17

24 Endraswari Tri U. 3 2 2 2 2 2 2 2 17

103

25 Cahaya Nindia P. 3 2 2 2 2 3 3 2 19

26 Saskia Akhser K. 3 2 2 2 2 3 2 2 18

27 Ashara Putri G 3 2 2 2 2 3 2 2 18

28 Muhammad Readiy

A

2 3 2 3 3 3 3 3 23

29 Iqbal Basuda 2 2 2 2 2 3 2 2 18

30 Widya Anggraini M 3 2 2 2 2 2 2 2 17

Jumlah 78 64 64 53 77 82 71 71 585

Rata-rata 2,8 2,3 2,3 1,4 2,5 2,7 2,4 2,4 19

Skor Tertinggi 3 3 3 3 3 3 3 3 24

Skor terendah 2 1 2 2 2 2 2 2 15

104

Lampiran 5

OBSERVASI

DataTabulasi Aspek Ketrampilan Berwudlu siswa

Siklus II

No Nama Melafalkan

bacaan

Basmallah

1

Membasuhtelapak

tangan sampai

pergelangan

tangan

2

Berkumur

-kumur

3

Membasuh

muka dari

tempat

tumbuhnya

rambut

4

Membasuh

kedua

tangan

sampai

kesiku

 5

Mengusap

sebagian

kepala

 6

Membasuh

kedua kaki

sampai

kedua mata

kaki

 7

Tertip

 8

Jumlah

skor

1 Ahmad Faizal. A 3 2 2 3 3 2 2 3 20

2 Aliva Bunga N.M 3 2 3 2 3 3 3 2 21

3 Rasya Andika P, 3 2 3 3 2 3 2 2 20

4 Hestrin Nabila N. 3 3 2 3 2 2 3 3 21

5 Rada checardea

N.C

3 3 3 3 3 3 3 3 24

6 Syahrul

Ramadhani

3 3 2 3 2 3 2 3 21

7 Reiya Alika Y. 3 3 3 2 3 2 3 3 22

8 Wulan Ramadhani 3 3 2 3 2 3 2 3 23

9 Muhammad

Ristian M.

3 2 2 3 2 2 2 2 18

10 Hidayaturrahman 3 3 3 2 3 2 3 2 21

11 Abdillah Raissa , A

M

2 2 3 3 2 3 3 3 21

12 Friska Desianti

P.M

3 3 3 2 3 3 3 3 23

13 Almaesa Finsi

paneshi

3 2 3 3 2 3 3 3 22

14 Annisa Zahira safa 3 3 2 3 3 3 2 3 22

15 Tifani Salura Asifa 3 3 3 3 3 3 3 3 24

16 Alfandi Frebrinsi 2 2 3 3 3 3 3 3 22

17 Indina Rusadi 2 2 3 2 2 2 3 2 19

18 Azzahea Windi F 2 3 2 3 2 3 3 3 21

19 Muhammad Zidan

A

2 3 3 3 3 2 3 3 22

20 Rangga Akbar 3 2 3 3 2 3 2 3 21

105

Dinata

21 Falan Afnan A 3 3 3 3 3 3 3 3 24

22 Frida Putri P 3 3 2 3 3 2 3 3 21

23 Agus Hartanto 3 2 3 2 2 2 3 3 21

24 Endraswari Tri U. 3 3 2 3 2 3 2 3 21

25 Cahaya Nindia P. 3 3 3 3 3 2 3 2 22

26 Saskia Akhser K. 3 3 3 3 3 2 3 3 23

27 Ashara Putri G 3 2 3 3 2 3 3 3 23

28 Muhammad

Readiy A

3 3 3 3 2 3 3 3 24

29 Iqbal Basuda 3 3 2 3 3 2 3 3 22

30 Widya Anggraini

M

3 3 3 3 3 2 3 2 22

Jumlah 85 97 80 81 72 77 96 81 652

Rata-rata 2,8 3,2 2,6 2,7 2,6 2,5 3,2 2,7 21,7

Skor Tertinggi 3 3 3 3 3 3 3 3 24

Skor terendah 2 2 2 2 2 2 2 2 16

106

Lampiran 6

HASIL SKOR TIAP SIKLUS

No

Nama Murid

Siklus I Siklus II Siklus

1 Ahmad Faizal Ardiansyah 21 20 24

2 Alifta Bunga Nur Meiza 19 21 24

3 Raisa Andika Pedana 17 20 23

4 Hestrin Nabila Megaratri 18 21 24

5 Rada Caecardia Nur Cholifah 24 24 24

6 Syahrul Ramadani 20 21 24

7 Reiya Alika Yumnafitri 19 22 24

8 Wulan Ramadani 22 23 24

9 Muhammad Ristian Maulana 16 18 22

10 Hidayaturrahman 19 21 24

11 Abdillah Raissa al Mustafa 22 21 23

12 Frieska Desianti Putri Maharani 21 23 18

13 Almaesa Finzi Pawestri 18 22 24

14 Annisa Zahira Shafa 21 22 24

15 Tifani Saiwa Ashifa 21 24 24

16 Alfandi Ferdiansyah Galih Pratama 16 22 24

17 Indira Rushadi 19 19 24

18 Azzahra Windi Febriana 19 21 24

19 Muhammad Zidan Aufari 19 22 24

20 Rangga Akbar Dinata 15 21 24

21 Fatan Afnan Alfian 24 24 24

107

22 Frida Putri Patricia 23 22 24

23 Agus Hartanto 17 21 22

24 Endraswari Tri Utami 17 21 24

25 Cahaya Nindiya Prasasti 19 22 24

26 Saskia Akheer Khadijah 18 23 24

27 Ashara Putri Gitari Naila 18 23 24

28 Muhammad Ready Aditya 23 24 24

29 Iqbal Basuda 18 22 24

30 Widya Anggraini Mardesa 17 22 24

108

Lampiran 7

JADWAL KEGIATAN BELAJAR MENGAJAR

TAMAN KANAK-KANAK LKMD TUNAS EKA SABTA

Fokus Ajaran 2013-2014

No

Jam

Hari

Senin Selasa Rabu Kamis Jum’at Sabtu

1 07.00-07.30 Upacara Baris

Pagi Ceria

Baris

Pagi Ceria

Baris

Pagi Ceria

Baris

Pagi Ceria

Baris

Pagi Ceria

2 07.30-08.00 Kegiatan Awal Kegiatan Awal Kegiatan Awal Kegiatan Awal Kegiatan Awal Kegiatan Awal

3 08.00-09.00 Kegiatan Inti Kegiatan Inti Kegiatan Inti Kegiatan Inti Kegiatan Inti Kegiatan Inti

4 09.00-09.30 Istirahat

Cuci tangan

Makan bersama

Bermain

Istirahat

Cuci tangan

Makan bersama

Bermain

Istirahat

Cuci tangan

Makan bersama

Bermain

Istirahat

Cuci tangan

Makan bersama

Bermain

Istirahat

Cuci tangan

Makan bersama

Bermain

Istirahat

Cuci tangan

Makan bersama

Bermain

5 09.30-10.00 Kegiatan akhir Kegiatan akhir Kegiatan akhir Kegiatan akhir Kegiatan akhir Kegiatan akhir

6 10.00-11.00 Ekstra

Drum band

Ekstra

Iqra’

Ekstra

Baca tulis

Ekstra

Iqra’

Ekstra

Seni Melukis

 Mengetahui

 Kepala Sekolah

 Rubinah, S.Pd AUD

Lampiran VIII

DOKUMENTASI PELAKSANAAN TINDAKAN KELAS

1. Penjelasan Tata cara wudlu di dalam kelas siswa memperhatikan penjelasan

guru

2. Guru memberi contoh tentang urutan berwudlu di dalam kelas

 3. Persiapan Demonstrasi di luar kelas

 4. Membasuh ke dua telapak tangan membaca Basmallah(niat wudlu)

 5. Berkumur

5. Membasuh Muka

 6. Membasuh kedua tangan

 6, Mengusap Kepala

 9. Membasuh kedua kaki

 10. Berdoa Setelah Wudlu

 11. Meununggu giliran praktek dengan kegiatan mewarnai Kaligrafi

 Bismillah di kelas

 12. Pengumpulan Hasil Karya Setelah kegiatan praktek wudlu dan mewarnai

 Peneliti dan guru kelas kelompok B

Lampiran IX

Daftar Riwayat hidup

Nama : Surtinah

Tempat tanggal lahir : Bantul, 14 Februari

Jenis Kelamin : Perempuan

Status : Janda

Alamat : Demangan Kopen

No. Telp : 085743655636

1. Data Pendidikan Formal

a. Sekolah Dasar : SD Negeri Gandawulung Jejeran

 Lulus tahun 1976

b. Sekolah Menengah Pertama : SMP Muhammadiyah

GondowulungKanggotan lulus tahun 1980

c. Sekolah Menengah Atas : SPG Muhammadiyah I Yogyakarta lulus

tahun 1984

d. Diploma 2 : UNY Karang Malang Yogyakarta Fakultas

Pendidikan Guru Jurusan (PGTK) Lulus

tahun 2000

Yogyakarta, 1 Maret 2014

Surtinah

	HALAMAN JUDUL

	SURAT PERNYATAAN KEASLIAN
	SURAT PERSETUJUAN SKRIPSI

	PENGESAHAN SKRIPSI

	MOTTO
	PERSEMBAHAN
	KATA PENGANTAR
	ABSTRAK
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	BAB I
PENDAHULUAN
	A. Latar Belakang Masalah
	B. Rumusan Masalah
	C. Tujuan dan Kegunaan Penelitian

	D. Kajian Pustaka
	E. Landasan Teori
	F. Metode Penalitian
	G. SISTIMATIKA PEMBAHASAN

	BAB IV
PENUTUP
	A. KESIMPULAN
	B. SARAN
	C. KATA PENUTUP

	DAFTAR PUSTAKA

	LAMPIRAN-LAMPIRAN

