
34

BAB II

GAMBARAN UMUM SEKOLAH DASAR ISLAM TERPADU

(SDIT) DAUROH CURUG-TANGERANG

A. Profil SDIT Dauroh Curug-Tangerang

 Sekolah Dasar Islam Terpadu (SDIT) Dauroh Curug

Tangerang merupakan sekolah inklusi yang beralamat di Jl.

Raya STPI Curug No. 25 RT.02 RW.02, Kelurahan Sukabakti,

Kecamatan Curug, Kabupaten Tangerang Banten, dengan

nomor statistik sekolah 102280305091, NPSN.69789663,

termasuk sekolah yang belum lama berdiri dan belum

mempunyai akreditasi yang tetap. SDIT Dauroh berdiri sejak

tahun 2012 dan telah mendapatkan izin operasional tahun 2013,

dengan kepemilikan tanah milik Yayasan Daud Rodiah One,

dan mempunyai luas tanah 1.716,5 m
2

, dengan nomor izin

bangunan 642/332/BP2T/2015.

 Berikut data siswa SDIT Dauroh selama 4 tahun terakhir,

ruang kelas, dan data guru:

1. Data Siswa SDIT Dauroh

Tabel 2.1 Data Siswa 4 Tahun Terakhir 2013-2017

TAHUN LAKI – LAKI PEREMPUAN JUMLAH

2013 - 2014 62 58 120

2014 - 2015 57 44 101

36

2015 - 2016 47 54 101

2016 - 2017 67 52 118

JUMLAH

KESELURUHAN
233 208 440

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari 2017).

2. Data Ruang Kelas

2.2 Data Ruang Kelas mulai dari kelas 1 hingga kelas 4

RUANG KELAS JUMLAH

1 5

2 4

3 4

4 5

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari 2017).

3. Data Guru

Tabel 2.3 Data Guru di SDIT Dauroh

Jumlah Guru

SD Swasta

Keterangan

Guru Honorer

Sekolah

37

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

37

Guru Tidak

Tetap/Guru Bantu

-

Tata Usaha 4

Penjaga Sekolah

1

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari 2017).

B. Visi, Misi, dan Tujuan, SDIT Dauroh Curug-Tangerang

1. Visi

"Jadikan Sekolah Dasar Islam Dauroh Lembaga yang

membangun generasi berakhlaq mulia, berprestasi dan

berwawasan global".

2. Misi

a. Mewujudkan generasi bangsa yang berkarakter

Islami dan Bertaqwa kepada Allah SWT;

b. Mewujudkan generasi bangsa yang cerdas;

c. Mewujudkan generasi bangsa yang mampu

berbahasa Asing;

d. Mewujudkan generasi bangsa yang mampu

menggunakan Teknologi Informasi Komputer

(TIK).

3. Tujuan

a. Siswa yang taat melaksanakan ibadah, hormat pada

orang tua, disiplin dan jujur;

b. Siswa yang dapat menghafal Al Qur’an 2 Juz , hadits

dan Do’a harian;

c. Siswa yang cerdas dan lulus di atas standar;

http://www.dr-one.sch.id/

38

d. Siswa yang dapat berbahasa Inggris dan Bahasa

Arab;

e. Siswa yang dapat mengoperasikan komputer.
1

C. Sejarah Berdirinya Sekolah Dasar Islam Terpadu (SDIT)

Dauroh Curug-Tangerang

1. Sejarah SDIT Dauroh Curug Tangerang

Sejarah awal mula berdirinya SDIT Dauroh berasal

dari suatu pembentukan Yayasan Daud Rodiah One

(Dauroh One) merupakan Yayasan yang menaungi SDIT

Dauroh mulai dari awal, yang dibentuk oleh keluarga besar

H.Daud dan Hj. Rodiah.

Yayasan Dauroh One berdiri pada tahun 2012 begitu

pula dengan SDIT Dauroh yang didirikan pada tahun yang

sama, dan telah mendapatkan izin operasional dengan

nomor: 421.2/364/Disdik/2013. Awal mula berdirinya SDIT

Dauroh masih sangat sederhana, mempunyai satu gedung

pada tanggal 12 Agustus 2013, dua kelas dan satu lapangan

futsal. Pada tahun pertama SDIT Dauroh menerima siswa

kurang lebih 120 dan menerima 1 (satu) ABK (Anak

Berkebutuhan Khusus) yaitu memiliki kelainan Cerebal

Palsy, dan sampai sekarang tahun 2017 SDIT Dauroh tetap

menerima siswa ABK (Anak Berkebutuhan Khusus). Dari

jumlah keseluruhan siswa SDIT Dauroh saat ini ditahun

1 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/

39

2017 terdapat 440 siswa dengan 18 kelas, 39 guru dan

jumlah keseluruhan pegawai kurang lebih ada 55 orang.
2

Bapak Imam Sucipto, M.pd.I selaku Kepala sekolah

SDIT Dauroh, beliau mengungkapkan bahwa alasan

mengapa SDIT menerima siswa ABK (Anak Berkebutuhan

Khusus) adalah berawal dari rasa kemanusiaan,

kekeluargaan dan jiwa sosial, karena beliau selama kurang

lebih dua tahun sering berinteraksi dengan anak-anak yang

memiliki kelainan atau ABK (Anak Berkebutuhan Khusus)

yang menjadi suatu alasan beliau berani untuk menerima

siswa ABK dan untuk saat ini siswa ABK berjumlah 12

orang dengan kelainan yang berbeda-beda. Awal tahun

pertama SDIT Dauroh menerima siswa ABK belum sempat

bekerja sama dengan seorang ahli terapis, namun ditahun

ketiga pihak sekolah baru memulai kerja sama dengan

seorang terapis (Guru Terapi) untuk membatu segala

kegiatan siswa ABK di sekolah.
3

Perlu diketahui pula bahwa pembangunan SDIT

Dauroh sampai saat ini terus berkembang, selain pola didik

yang mengutamakan mutu, SDIT Dauroh memiliki sarana

dan prasarana diantaranya gedung sekolah milik sendiri, dan

banyak fasilitas yang disediakan bagi siswa, diantaranya

2 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).
3 Wawancara dengan Bapak Imam Sucipto, Kepala Sekolah SDIT Dauroh, di

SDIT Dauroh 20 Januari 2017, pukul 08:30 WIB, diwawancarai oleh Siti Humaera.

http://www.dr-one.sch.id/

40

tersedianya CCTV di setiap sudut ruangan, laboratorium

komputer, laboratorium bahasa Inggris, lapangan futsal,

lab. musik dan sains, salah satu yang istimewa, dan

mungkin belum ada di sekolah lain, SDIT Dauroh membuat

suatu ruangan yang diberi nama lorong Asmaul Husna dan

Lorong Aqidah yang bertujuan agar siswa dapat mengikuti

sifat-sifat mulia yang dimiliki oleh Allah SWT dan

mempunyai aqidah yang lurus dan kuat.
4

2. Logo dan Moto SDIT

a. Logo SDIT

 Gambar 2.1 Logo SDIT

 Gambar 1.1 Logo SDIT

 Sumber: www.dr-one.sch.id. (diakses pada 21 Januari 2017).

Arti dan Makna Logo

1. Ada 99 lembar daun = 99 asmaul Husna;

2. 5 cabang batang pohon pada pokok = 5 rukun Islam;

3. Pena melambangkan Ilmu;

4 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

Gambar 1.1 Logo SDIT

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

41

4. Lembaran Buku yang berjumlah 6 = Rukun Iman;

5. Pohon banyak memberikan manfaat.
5

b. Moto:

“Pendidikan Anak Anda Kepedulian Kami”.
6

5 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).
6 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

42

3. Struktur Organisasi

STRUKTUR ORGANISASI

SEKOLAH DASAR ISLAM TERPADU (SDIT) DAUROH

Kepala Sekolah:

Imam Sucipto, M.pd.I

Tata Usaha:

1. Anita Listiawati

2. Nur Azizah

Waka Kurikulum:

Nurelah, M.Pd

Waka kesiswaan:

Ahmad Sahri, S.Pd.I

Waka Sarpras dan

Humas:

Tri Marganingsih, S.Pd.I

Guru Kelas:

1. Puspa Arum, S.Pd

2. Nidaul Hasanah, S.Pd.I

3. Puji Astuti, S.Pd.I

4. Vivit Erma Juwita, S.Pd.I

5. Nurelah, M.Pd

6. Khoiroh Juli, S.Pd

7. Siti Zulaiho, S.Pd.I

8. Rini Indraswari, S.Pd

9. Tri Marganingsih, S.Pd.I

10. Wardini, S.Pd.I

11. Hodijah, S.Pd

12. Desi Optikasari, S.Pd.I

13. Fata Azmi, S.Pd.I

Guru Mata Pelajaran:

1. Ahmad Sahri, S.Pd.I

2. Yayan Kusnudin, S.Pd

3. Suwandi, S.Pd.I

4. M.Nurhariyadi, S.Kom

5. Samsul, S.Pd.I

6. Rohimah, S.Pd.I

7. Nurul Izzah, S.Pd

8. Neneng Holisoh, S.pd

43

4. Sarana dan Prasarana SDIT Dauroh

Sarana Prasarana di SDIT (Sekolah Dasar Islam

Terpadu) Dauroh antara lain sebagai berikut:

a. CCTV

 Gambar 2.2 CCTV

 Sumber: www.dr-one.sch.id. (diakses pada 21

Januari 2017).

CCTV merupakan salah satu alat yang elektronik

yang dapat merekam dan mengawasi aktivitas atau

kegiatan tertentu. CCTV merupakan bukti

perkembangan teknologi.

SDIT Dauroh merupakan lembaga pendidikan

yang dilengkapi CCTV. Dengan adanya penempatan

CCTV yang tepat maka kegiatan belajar-mengajar akan

terpantau dengan jelas di kamera CCTV, bukan hanya

siswa yang dipantau namun guru pun jelas akan terlihat

bagaimana cara mengajarnya.

Pemanfaatan CCTV digunakan untuk

pengoptimalan pemantauan seluruh aktivitas dalam

http://www.dr-one.sch.id/

44

ruangan kelas. Selain itu orang tua bisa memantau dan

melihat seluruh aktivitas anaknya dengan menggunakan

handphone atau sejenisnya yang terkoneksi dengan

internet.

Hasil rekaman kamera CCTV dapat berfungsi sebagai

media evaluasi yang tepat untuk memaksimalkan cara

terbaik untuk penyampaian informasi di ruang kelas dan

mengetahui aktivitas pelajar.
7

b. Lab. Bahasa

Gambar 2.3 Lab. Bahasa

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari

2017).

Laboratorium merupakan infrastruktur sekolah

yang mendukung kegiatan belajar mengajar di sekolah.

SDIT Dauroh sebagai sekolah yang berbasis teknologi

memiliki laboratorium bahasa yang lengkap. Lab.

Bahasa merupakan sarana penunjang belajar, dengan

adanya Lab. Bahasa proses belajar bahasa Arab dan

7 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

45

bahasa Inggris akan menjadi proses belajar mengajar

yang fun dan efektif.

SDIT Dauroh menanamkan pendidikan bahasa

Asing sejak usia dini, dengan adanya pendidikan bahasa

Asing, diharapkan outcome SDIT Dauroh memiliki

kemampuan yang berbasis global. Peserta didik

dibiasakan berbahasa Arab dan berbahasa Inggris dalam

kegiatan belajar mengajar di sekolah. Dengan

pembiasaan berbahasa Arab dan berbahasa Inggris siswa

dapat dengan mudah berbahasa Asing. Lab. Bahasa

merupakan alat bantu dan alat ukur kemampuan siswa

dalam berbahasa Asing.
8

c. Lab. Komputer

Gambar 2.4 Lab.Komputer

 Sumber: www.dr-one.sch.id. (diakses pada 21 Januari

2017).

Seiring dengan laju perkembangan zaman yang

menuntut kecepatan dalam melaksanakan berbagai

kegiatan, kebutuhan akan teknonogi informasi dan

8 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

46

komunikasi pun semakin besar dan meluas termasuk

dalam dunia pendidikan. SDIT Dauroh dalam

mempersiapkan generasi yang cerdas teknologi

memfasilitasi laboratorium komputer. Laboratorium

komputer menjadi sarana utama pembelajaran dalam

menunjang kelancaran kegiatan belajar mengajar.

Dengan adanya laboratorium komputer peserta didik

mengembangkan kemampuan berteknologi melalui

semua peralatan TIK.
9

d. Sekolah Musik

 Gambar 2.5 Sekolah Musik

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari

2017).

Sekolah Musik Dauroh memiliki Sistem

Pendidikan Musik yang tepat dan unik. Hal yang

mendasari dibentuknya Sistem Pendidikan Musik

Dauroh adalah filosofinya yaitu ”Semua bisa bermain

musik”. Kurikulum Pengajarannya disesuaikan dengan

usia dan perkembangan fisik dan mental anak-anak pada

9 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

47

umumnya, yang berarti Sekolah Musik Dauroh

menyampaikan pelajaran melalui apa yang sedang

unggul pada tingkatan tiap usia secara umum. Sistem

Pendidikan Sekolah Musik Dauroh memiliki 6 (enam)

yaitu : 1) vokal, 2) guitar akustik, 3) guitar elektrik, 4)

bass, 5) drum, 6) keyboard.
10

e. Studio Musik

 Gambar 2.6 Studio Musik

 Sumber: www.dr-one.sch.id. (diakses pada 21

Januari 2017).

Studio musik merupakan salah satu fasilitas yang

dimiliki SDIT Dauroh. Studio musik SDIT Dauroh

memfasilitasi peserta yang berbakat dibidang vokal.

Keberadaan Studio musik ini berperan penting dalam

merekam suara/nyanyian siswa-siswi yang memiliki

hobi dan bakat bernyanyi.

10 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

48

Studio musik ini bisa digunakan masyarakat

umum yang ingin masuk dapur rekaman. Bagi

masyarakat umum ada beberapa prosedur dan syarat

yang harus dipenuhi.
11

f. Kantin dan Restoran

Gambar 2.7 Kantin dan Restoran

 Sumber: www.dr-one.sch.id. (diakses pada 21

Januari 2017).

Restaurant merupakan tempat yang tidak kalah

penting di SDIT Dauroh. SDIT Dauroh menyediakan

layanan restaurant bagi orang tua peserta didik yang

membutuhkan makanan cepat saji. Para orang tua tidak

perlu keluar jauh-jauh keluar dari area SDIT Dauroh

untuk mencari makanan. Karena SDIT Dauroh memilki

restaurant yang memahami kebutuhan para orang tua.

Sementara layanan kantin merupakan salah satu

bentuk layanan khusus di sekolah yang berusaha

menyediakan makanan dan minuman yang dibutuhkan

11 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

49

siswa atau personil sekolah. Kantin sekolah adalah suatu

ruang atau bangunan yang berada di sekolah, di mana

menyediakan makanan pilihan/sehat untuk siswa yang

dilayani oleh petugas kantin.

Kantin SDIT Dauroh merupakan fasilitas sekolah

yang menyediakan makanan dan minuman yang sehat.

Sehingga, orang tua siswa tidak perlu khawatir putra-

putrinya jajan sembarangan. Semua makanan dan

minuman yang disediakan kantin “Raja Jus” (nama

kantin SDIT Dauroh) dijamin kebersihan dan

kesehatannya.
12

g. Mobil Jemputan

 Gambar 2.8 Mobil Jemputan

 Sumber: www.dr-one.sch.id. (diakses pada 21 Januari

2017).

Dalam rangka memberikan pelayanan terbaik

bagi Orang Tua dan Siswa/siswi SDIT Dauroh, Yayasan

Dauroh One memberikan layanan Mobil Jemputan bagi

12 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

50

siswa/siswi SDIT Dauroh. Saat Ini sudah tersedia 4 Rute

jemputan yang baru Terlayani yaitu :

1. Area Binong dan sekitarnya;

2. Griya Curug/Rancagong;

3. Perum Harmoni-Nirwana-Korelet;

4. Bitung dan Sekitarnya.
13

h. Lorong Asmaul Husna

 Gambar 2.9 Lorong Asmaul Husna

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari

2017).

Salah satu usaha SDIT Dauroh untuk

menanamkan sifat-sifat Allah (Asmaul Husna) sejak

dini, terlihat dari salah satu sarana pendukung yaitu

Lorong asmaul Husna, setiap harinya siswa akan

melewati lorong tersebut sebelum masuk kelas.

Maksud dan tujuannya adalah agar siswa terbiasa

13 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

51

membaca dan menghayati tentang sifat-sifat Allah

yang terdapat pada Lorong asmaul Husna.
14

i. Lorong Aqidah

Gambar 2.10 Lorong Aqidah

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari

2017).

Lorong Aqidah adalah area di mana siswa akan

melihat beberapa ayat-ayat Al Quran yang menjelaskan

tentang kewajiban seorang muslim terhadap

penciptanya, dalam beberapa ayat tersebut siswa diajak

untuk dapat memahami dan juga menghayati akan

kandungan yang tersimpan dalam ayat tersebut.
15

14 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).
15 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

52

5. Ekstrakulikular

A. Ekskul Futsal

Futsal merupakan salah satu cabang olahraga

yang paling digemari oleh semua kalangan.

Ekstrakurikuler futsal merupakan salah satu kegiatan

ekstrakurikuler SDIT Dauroh. Setiap siswa yang

mengikuti ekstrakurikuler futsal dilatih dan didik

tentang metode permainan futsal.

Peserta didik diajarkan bagaimana menendang,

menahan, menggiring dan teknik mengoper bola. SDIT

Dauroh memiliki fasilitas lapangan futsal sendiri.

Sehingga proses pembelajaran dan pelatihan kegiatan

ekstrakurikuler futsal sangat efektif dan efisien.

Ekstrakurikuler futsal ini bermanfaat bagi

kesehatan dan melatih kedisiplinan peserta didik. Selain

itu, SDIT Dauroh melalui kegiatan ekstrakurikuler futsal

mencetak pemain-pemain futsal dan pemain sepak bola

yang handal dan profesional.
16

16 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/

53

Gambar 2.11 Ekskul Futsal

Sumber: www.dr-one.sch.id. (diakses pada 21 Januari

2017).

 B. Ekskul Musik

Pembelajaran musik pada anak memberikan

banyak pengaruh baik pada anak. Banyak orang tua

yang mendorong anak-anaknya untuk belajar musik.

Dalam belajar musik anak-anak dipacu kemampuannya

secara ritmis dan nada.

SDIT Dauroh menjadikan musik sebagai salah

satu kegiatan ekstrakurikuler. Peserta ekstrakurikuler

musik diajarkan tahap demi tahap hingga memiliki

kemahiran yang matang.

Ekstrakurikuler musik terbagi dari beberapa kelas

pilihan, yaitu:

1. kelas vokal,

2. kelas gitar akustik,

3. kelas gitar elektrik,

http://www.dr-one.sch.id/

54

4. kelas bass,

5. kelas drum, dan

6. kelas keyboard.
17

Gambar 2.12 Ekskul Musik

 Sumber: www.dr-one.sch.id. (diakses pada 21 Januari 2017).

C. Ekskul Pramuka

Dalam dunia pendidikan, program

ekstrakurikuler merupakan bagian yang penting dari

sekolah. SDIT Dauroh sebagai lembaga pendidikan

menjadikan kegiatan pramuka sebagai ekstrakurikuler

yang wajib diikuti oleh seluruh siswa.

Dalam kegiatannya, setiap anggota Pramuka

dituntut untuk mentaati setiap kode etik yang ada dalam

kepramukaan. Kode etik ini menjadi dasar dari

kepramukaan itu sendiri. Dasar itu menjadikan setiap

17 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

55

anggota wajib untuk menaatinya, karena jika tidak

menaatinya akan mendapatkan sanksi.

Kegiatan kepramukaan ini sangat membantu

siswa untuk menjadi warga negara yang baik setelah

lulus sekolah. Kegiatan kepramukaan juga bisa

digunakan sebagai pendidikan karakter, kedisiplinan,

kepemimpinan dan kepanduan diajarkan untuk

membentuk mental yang positif dan tahan banting.
18

Gambar 2.13 Ekskul Pramuka

Sumber: www.dr-one.sch.id. (diakses pada 21

Januari 2017).

D. Ekskul Dokcil

 Dokter kecil atau biasa disingkat “Dokcil”

merupakan salah satu kegiatan ekstrakurikuler pilihan

yang ada di SDIT Dauroh. Dokcil adalah peserta didik

yang memenuhi kriteria dan memiliki bakat, serta

18 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

56

peserta didik yang bercita-cita menjadi dokter atau

penyuluh kesehatan.

Dengan kegiatan ekstrakurikuler “Dokcil”

peserta didik dilatih untuk ikut melaksanakan sebagian

usaha pemeliharaan dan peningkatan kesehatan terhadap

diri sendiri, teman, keluarga dan lingkungannya. Adapun

kegiatan Dokcil ini, yaitu:

1. Membantu petugas kesehatan melaksanakan

pelayanan kesehatan di sekolah, antara lain:

Pertolongan Pertama Pada Kecelakaan (P3K),

Pertolongan Pertama Pada Penyakit (P3P).

2. Memperoleh pembekalan materi pelatihan, seperti:

pengenalan tanda-tanda penyakit, kesehatan

lingkungan, dan sebagainya.

3. Pengamatan kebersihan Ruang kelas, kantin sekolah

dan lingkungan sekolah, seperti:musholla, kamar

mandi, toilet, persediaan air bersih, tempat sampah,

saluran pembuangan, termasuk upaya

pemberantasan sarang nyamuk (PSN).
19

19 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/

57

Gambar 2.14 Ekskul Dokcil

 Sumber: www.dr-one.sch.id. (diakses pada 21
Januari 2017).

E. Ekskul English Club

English Club merupakan salah satu kegiatan

ekstrakurikuler SDIT Dauroh yang bertujuan untuk

meningkatkan kemampuan peserta didik dalam

berbahasa Inggris.

English club adalah wadah dan tempat untuk

pengembangan kemampuan peserta didik dalam

penggunaan kosa kata, struktur tata bahasa, bentuk kata,

dan beberapa tata bahasa lainnya.

Penguasaan bahasa Inggris di era global ini

sangat penting. Dengan memilki kemampuan bahasa

Inggris yang baik peserta didik akan mudah dan memilki

pergaulan yang luas, menguasai ilmu pengetahuan, dan

kelak akan sukses dalam berbisnis.
20

20 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

58

 Gambar 2.15 Ekskul English Club

 Sumber: www.dr-one.sch.id. (diakses pada 21 Januari 2017).

F. Ekskul Jarimatika

Gambar 2.16 Ekskul Jarimatika

Gambar 1.17 Ekskul Jarimatika

 Sumber: www.dr-one.sch.id. (diakses pada 21

Januari 2017).

Jarimatika merupakan singkatan dari jari dan

aritmatika. Jarimatika adalah metode berhitung dengan

menggunakan jari tangan. Metode ini ditemukan oleh

Ibu Septi Peni Wulandani.

SDIT Dauroh menjadikan Jarimatika sebagai

salah satu kegiatan ekstrakurikuler. Meski hanya

menggunakan jari tangan, tapi dengan metode jarimatika

mampu melakukan operasi bilangan KaBaTaKu (Kali

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

59

Bagi Tambah Kurang) sampai dengan ribuan atau

mungkin lebih.

Metode ini sangat mudah diterima anak.

Mempelajarinya pun sangat mengasyikkan, karena

jarimatika tidak membebani memori otak dan “alat”nya

selalu tersedia. Bahkan saat ujian tidak perlu khawatir

“alat”nya akan disita atau ketinggalan karena alatnya

adalah jari tangan itu sendiri.
21

G. Ekskul Melukis

 Melukis merupakan aktifitas mengeluarkan

imajinasi dan daya seni pada sebuah kertas atau pada

kanvas menggunakan pensil, krayon atau cat air.Melukis

merupakan salah kegiatan ekstrakurikuler di SDIT

Dauroh. Kegiatan melukis ini dapat mengembangkan

sifat dasar anak yang aktif, kreatif dan inovatif dalam

proses belajarnya.

Belajar melukis menggunakan tangan pada

kertas dengan berbagai testur akan melatih kemampuan

visual, fisik, imajinasi, dan daya sentuh peserta didik.

SDIT Dauroh melalui kegiatan ekstrakurikuler melukis,

membantu dan mengembangkan daya seni dan

21 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/

60

kreatifitas peserta didik menjadi pelukis yang

profesional dan memilki daya estetika yang tinggi.
22

Gambar 2.17 Ekskul Melukis

 Sumber: www.dr-one.sch.id. (diakses pada 21 Januari 2017).

H. Ekskul Menari

 Ekstrakurikuler menari merupakan kegiatan

kreatif dan konstruktif serta menumbuhkan intensitas

emosional. Menari dapat dijadikan aktivitas rekreasi,

kesehatan, juga dapat menjadi alat ekspresi dan laku

estetis bagi peserta didik.

 Tujuan SDIT Dauroh dengan kegiatan

ekstrakurikuler menari adalah menanamkan pengaruh

yang bermanfaat dari kegiatan menari terhadap

pembentukan kepribadian anak, bukan untuk menciptakan

tari untuk kepentingan seni pertunjukan. Tari bagi anak

bukanlah merupakan tujuan akhir, akan tetapi merupakan

22 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

61

suatu cara membina ekspresi artistik anak dengan baik dan

kreatif, juga berguna bagi perkembangan bakat anak

secara wajar.
23

 Gambar 2.18 Ekskul Menari

 Sumber: www.dr-one.sch.id. (diakses pada 21
Januari 2017).

I. Ekskul Arabic Club

Bahasa Arab merupakan bahasa Al-Qur’an.

Kemampuan dalam berbahasa Arab dengan baik

memudahkan dalam memahami makna bacaan Al-Qur’an.

SDIT Dauroh melalui kegiatan ekstrakurikuler Arabic

Club mendidik peserta didik untuk menguasai bahasa

Arab dengan baik. Kemampuan bahasa Arab dengan baik

meliputi : kemampuan dalam berbicara, mendengarkan

dan menulis dalam bahasa Arab.

Penguasaan bahasa Arab yang baik dapat

memudahkan dalam berkomunikasi sesama anggota

Arabic club dan ketika berkomunikasi dengan orang arab

23 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/
http://www.dr-one.sch.id/

62

baik di Indonesia maupun pada saat melaksanakan haji

atau umroh. Dalam eskul Arabic Club siswa diajak untuk

terbiasa mengucapkan dan mempraktikkan kegiatan yang

dilakukan dengan menggunakan bahasa Arab (percakapan

dan pembiasaan).
24

D. Layanan Bimbingan Terapi di SDIT Dauroh

Berdasarkan hasil observasi yang penulis lakukan,

terlihat bahwa SDIT Dauroh telah melakukan kerjasama dengan

seorang terapis (guru terapi) sejak satu tahun yang lalu dalam

memberikan sebuah terapi sebagai suatu proses pemberian

bantuan terhadap siswa ABK (Anak Berkebutuhan Khusus)

untuk melaksanakan segala kegiatan yang ada di sekolah.

Sekolah Dasar Islam Terpadu (SDIT) Dauroh Curug

Tangerang merupakan sekolah penyelenggara pendidikan

inklusif. Pendidikan inklusif seringkali diartikan mengikut

sertakan pendidikan anak-anak berkebutuhan khusus di kelas

regular (sekolah umum). Adapun siswa ABK (Anak

Berkebutuhan Khusus) di SDIT Dauroh memiliki jenis kelainan

yang berbeda-beda seperti Autis, ADHD (Attention Deficit

Hyperactivity Disorder), Retardasi Mental, Cerebral Palsy,

Kesulitan Belajar atau Learning Dissability, Disleksia, dan

Tunarungu.

24 Profil SDIT Dauroh Curug-Tangerang 2017, www.dr-one.sch.id. (diakses

pada 21 Januari 2017).

http://www.dr-one.sch.id/

63

Layanan bimbingan terapi SDIT Dauroh dilaksanakan 2

kali pertemuan selama 1 minggu setiap hari senin dan jum’at

kepada siswa ABK. Adapun penanganan yang diberikan kepada

masing-masing siswa ABK sesuai dengan tingkat

kemampuannya atau jenis kelainannya, misalnya terdapat 5

orang anak dengan kelainan yang berbeda-beda ditangani secara

bersamaan dalam satu ruangan. Selain itu terdapat pula laporan

hasil evaluasi program Unit Pembelajaran Khusus (UPK)

selama 6 bulan kegiatan belajar mengajar berlangsung terhadap

siswa ABK yang diklasifikasikan ke dalam tiga kategori

ketercapaian meliputi aspek mandiri, berkembang, dan butuh

bantuan. Dari ketiga aspek tersebut terdapat hasil evaluasi yang

berbeda-beda sesuai dengan jenis kelainan yang dialami oleh

siswa ABK. Adapun permasalahan yang sering dialami oleh

siswa ATR (Anak Tunarungu) di SDIT Dauroh antara lain:

1. Pendengaran;

2. Komunikasi (bahasa dan bicara);

3. Pemahaman bahasa reseptif.
25

Berikut data siswa ABK dan jenis ketunaan yang

dialami dilihat dari jumlah siswa ABK beserta kelas:

25 Wawancara dengan Ibu Merry Hendrita, Guru Terapi di SDIT Dauroh, 18

November 2016, pukul 13:10 WIB, diwawancarai oleh Siti Humaera.

64

Tabel 2.4 Data Siswa ABK dan Jenis Ketunaanya di SDIT

Dauroh

No Ketunaan Kelas Jumlah

1 Tunarungu 1 2

 2 1

2 ADHD (Attention

Deficit Hyperactivity

Disorder)

1 2

 2 1

 3 1

3 Retardasi Mental 3 1

4 Cerebral Palsy 1 1

 4 1

5 Kesulitan Belajar

(Learning Dissability)

1 1

 2 1

 TOTAL 12

 Sumber: Wawancara dengan Ibu Merry Hendrita, 18

November 2016.

