

TRANSKRIP REKAMAN WAWANCARA

Kode : 01/W/27-V/2016
Nama informan : Bapak Subandi
Tanggal : 27 Mei 2016, pukul 19.00-21.00
Disusun Jam : 28 Mei 2016, pukul 19.30
Tempat wawancara : Rumah Bapak Bandi, Trenceng
Topik wawancara : Toleransi Umat Beragama

	Materi
Peneliti	Bagaimana kehidupan sehari-hari (ibadah) umat muslim?
Informan	Disini ibadah umat muslim terbilang lumayan bagus, walaupun sebagian penduduk di dusun ini beragama Kristen. Sebagian besar umat disini merupakan orang Muhammadiyah. Ketika kita melakukan ibadah umat Kristen tidak pernah mengganggu ibadah kami dan sebaliknya. Jadi prinsip kami, kalo hal ibadah kita jalankan sesuai keyakinan, tapi masalah sosial kami tetap bersatu.
Peneliti	Lembaga pendidikan Islam apa saja yang ada di dusun Trenceng ini?
Informan	Lembaga pendidikan Islam disini ada dua, yakni Bustanul athfal dan TPA.
Peneliti	Apa saja kegiatan toleransi beragama (gotong royong) yang berada di dusun Trenceng?
Informan	Alhamdulillah gotong royong disini berjalan dengan lancar. Jenis gotong royong disini yakni: a. Ketika ada orang yang meninggal baik Islam maupun Kristen mereka pasti datang dengan sendirinya tanpa diundang. Tetapi umat Islam tidak mengikuti ritual kematian orang Kristen. Mereka hanya hadir sebagai toleransi kepada sesama manusia. b. Kalo ada tetangga yang mau mendirikan rumah mereka saling membantu tidak memandang status agamanya.

	c. Kerja bakti di masyarakat kami pun berjalan dengan lancar.
Peneliti	Bagaimana kegiatan kerja bakti di dusun Trenceng?
Informan	Masyarakat sini termasuk masyarakat yang mudah untuk diajak kerja bakti. Semuanya hadir dan langsung ke lokasi untuk bekerja bakti setelah ada pengumuman untuk kerja bakti, mereka datang dengan membawa alat yang digunakan untuk kerja bakti
Peneliti	Adakah orang Kristen yang masuk Islam dan sebaliknya orang Islam masuk Kristen? Apa motivasinya?
Informan	Ada, selama dua tahunan ini ada 8 orang yang masuk Islam Dan pada bulan ini ada satu orang Islam yang masuk Kristen Motivasi mereka masuk Islam sebagian besar karena perkawinan dan keturunan Islam dan dia kembali ke Islam
Peneliti	Apakah umat Kristen menghadiri kegiatan yang dilakukan umat muslim?
Informan	Tidak semua dari mereka menghadiri kegiatan Islam seperti kenduri, yang datang hanya yang memiliki hubungan saudara saja, orang Kristen juga bisa do'a arab seperti orang Islam.
Peneliti	Apakah umat Muslim menghadiri perayaan hari besar yang dirayakan umat Kristen?
Informan	Sebagian umat Islam hadir setelah mereka selesai ritual. Tetapi umat Muslim yang datang hanya perangkat desa setempat, polisi, dan orang Muslim yang masih mempunyai hubungan saudara dengan umat Kristen.
Peneliti	Apa yang bapak rasakan setelah menghadiri kematian/perawatan mayit?
Informan	Ketika ada orang yang meninggal baik Islam maupun Kristen mereka pasti datang dengan sendirinya tanpa diundang. Setelah melihat ritual yang ada di sana tidak mempengaruhi saya untuk masuk Kristen justru saya bersyukur menjadi umat Muslim.

	Tetapi umat Islam tidak mengikuti ritual kematian orang Kristen. Mereka hanya hadir sebagai toleransi kepada sesama manusia
Peneliti	Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri perayaan?
Informan	<p>Saya sebagai perangkat desa yang hadir tidak terpengaruh dengan keagamaan mereka. Yang saya rasakan setelah menghadiri perayaan:</p> <ol style="list-style-type: none"> a. Lebih yakin dengan akidah Islam b. Merasa ibadah mereka (Kristen) hanya untuk berpesta c. Ibadahnya sangat ringan <p>Setelah menghadiri saya lebih bersyukur karena saya dilahirkan dari keluarga muslim dan saya lebih mendekatkan diri kepada Allah SWT.</p>
Peneliti	Apa pengaruh pendidikan Islam setelah menghadiri perayaan Natal?
Informan	<p>Begini, ketika saya diundang saya pun hadir dalam acara Natal tersebut, karena posisi saya di sini sebagai ulil amri masyarakat sini, jadi saya pun hadir. Tapi dengan kehadiran saya tidak berpengaruh sama sekali dengan berubahnya akidah saya, justru menambah keimanan saya.</p>
Peneliti	Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri kematian?
Informan	<p>Saya sering menghadiri/bertakziah ke tempat orang Kristen, setelah saya melihat prosesi yang mereka lakukan saya merasa hanya Islam lah agama yang benar, dan hikmahnya setelah saya bertakziah mengingatkan saya bahwa semua akan mati.</p>

TRANSKRIP REKAMAN WAWANCARA

Kode : 02/W/16-VI/2016
Nama informan : Bapak Agus Supriyono
Tanggal : 16 Juni 2016, pukul 13.30-15.00
Disusun Jam : 16 Juni 2016, pukul 20.30
Tempat wawancara : Rumah Pendeta Gereja Kristen Jawi Wetan
Topik wawancara : Keadaan Umat Kristen

	Materi
Peneliti	Bagaimana ibadah umat Kristen di dusun Trenceng ini?
Informan	<p>Gereja yang berada di dusun Trenceng desa Mrican bernama “Gereja Kristen Jawi Wetan” dengan pendeta yang bernama Agus Supriyono. Gereja ini berdiri pada tahun 1850 yang merupakan gereja tertua di Ponorogo. Gereja ini memiliki kegiatan ibadah sebagai berikut:</p> <ol style="list-style-type: none">1) Kebaktian, dilaksanakan di gereja Kristen Jawi Wetan pada hari Minggu pukul 07.00 WIB.2) Kebaktian anak-anak yang terdiri dari: kebaktian balita yang dilaksanakan di gereja Kristen Jawi Wetan hari Minggu pukul 07.00 WIB dan kebaktian madya dan remaja dilaksanakan pada hari Minggu pukul 09.00 WIB.3) Kebaktian keluarga, yang dilaksanakan di rumah-rumah warga secara bergantian pada hari Selasa pukul 19.00 WIB. <p>Keadaan ibadah umat Kristen tidak semuanya tekun datang ke gereja setiap hari Minggu dan ada pula yang melanggar aturan agama mereka. Tetapi jika jama'ah yang jarang hadir ke gereja, maka pendeta mendatangi ke rumahnya dan menanyakan alasan mengapa mereka tidak pergi ke gereja</p>
Peneliti	Berapa jumlah umat Muslim yang masuk Kristen dan sebaliknya?
Informan	Pada tahun 2014-2015 jumlah orang Kristen masuk Islam ada 4 orang yang terdiri dari 3 orang perempuan dan 1 orang laki-laki, dan orang Islam yang masuk Kristen sebanyak 4 orang.

Peneliti	Apa motivasi umat Kristen masuk Islam dan sebaliknya?
Informan	Motivasiya sebagian besar karena pernikahan.
Peneliti	Berapa jumlah jama'ah umat Kristen di dusun Kristen?
Informan	Jumlah jemaat Kristen sebanyak 158 kepala keluarga.
Peneliti	Apakah ketika hari raya idul fitri umat Islam, orang Kristen berkunjung ke rumah warga?
Informan	Ketika umat Islam merayakan lebaran kami umat Kristen juga berkunjung ke rumah-rumah warga Muslim, tujuan kami untuk menghormati apa yang sedang dilakuka umat Muslim. Bahkan umat Muslim pun menghadiri ketika kami merayakan natal.
Peneliti	Apakah umat Kristen ketika orang muslim meninggal mereka menghadiri kematian itu?
Informan	Kami pasti datang jika ada warga yang meninggal baik Krsten maupun Islam. Biasanya kalau orang Kristen yang meninggal orang Islam lah yang menggali kubur. Jika umat kami (Kristen) orang Islam juga banyak yang hadir.

TRANSKRIP REKAMAN WAWANCARA

Kode : 03/W/17-VI/2016
Nama informan : Bapak Sidik
Tanggal : 17 Juni 2016, pukul 09.45-11.00
Disusun Jam : 17 Juni 2016, pukul 20.00
Tempat wawancara : Balai Desa Mrican
Topik wawancara : Pengaruh Toleransi Terhadap Keagamaan

	Materi
Peneliti	Apakah umat Muslim menghadiri perayaan hari besar yang dirayakan umat Kristen?
Informan	Kalo saya menghadiri Natal karena saya kepala desa. Tetapi, saya tidak pernah ragu dengan akidah yang saya miliki dan tidak percaya dengan ibadah yang mereka lakukan walaupun saya menghadiri acara tersebut. Justru saya tambah yakin dengan akidah umat Islam dan lebih mantap dengan agama Islam setelah menghadiri acara itu
Peneliti	Apakah ketika hari raya idul fitri umat Islam, orang Kristen berkunjung ke rumah warga?
Informan	Iya, mereka berkunjung ke rumah-rumah warga seperti umat Muslim yang datang ke rumah sesama Muslim. Mereka juga mendatangi ke rumah tokoh-tokoh masyarakat sekitar, bahkan ke rumah para kyai yang ada di desanya. Disini umat Kristen berperilaku selayaknya mereka datang seperti ke tokoh agamanya sendiri.
Peneliti	Apa saja kegiatan toleransi beragama (gotong royong) yang berada di dusun Trenceng?
Informan	Kalo di dusun Trenceng masyarakatnya sangat rukun dan harmonis, ketika ada tetangga yang meninggal mereka saling mengunjungi dan membantu.
Peneliti	Bagaimana kegiatan kerja bakti di dusun Trenceng?
Informan	Masyarakat dusun Trenceng termasuk dusun yang paling

	semangat dalam hal gotong-royong dan kerja bakti. Mereka yang hadir dalam kerja bakti semuanya kerja dengan giat tidak ada yang bermalas-malasan, padahal dusun Trenceng ada dua agama, tetapi tidak mengurangi kerukunan mereka dalam masyarakat
Peneliti	Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri perayaan?
Informan	Saya selalu hadir ketika ada undangan perayaan Natal karena saya sebagai pemimpin desa ini, namun saya hadir setelah ritual mereka selesai, karena saya menghormati prosesi ibadah mereka. Setelah saya menghadiri acara tersebut akidah saya tidak goyah sedikitpun, justru saya lebih mantap dengan keyakinan saya sebagai seorang Muslim.
Peneliti	Apa bapak menghadiri perawatan mayit/bertakziah ketika umat Kristen ada yang meninggal?
Informan	Kalau masalah ada yang meninggal keika saya mendapatkan kabar saya datang selama saya tidak dalam bepergian. Ketika yang meninggal orang Kristenpun saya datang tetapi hanya sekedar datang saja tidak mengikuti ritual agama mereka
Peneliti	Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri kematian?
Informan	Setelah saya menghadiri kematian umat Kristen saya lebih yakin dengan Islam karena menurut saya Islam lah agama yang benar.
Peneliti	Apa yang dirasakan setelah menghadiri kematian umat Kristen?
Informan	Setelah saya bertakziah ke tempat orang Kristen saya tidak terpengaruh dan terbesit dihati saya untuk keluar dari agama Islam. Justru saya lebih yakin dengan agama saya dan menambah keimanan saya meski saya sering menghadiri undangan dari orang Kristen

TRANSKRIP REKAMAN WAWANCARA

Kode : 04/W/30-VII/2016
Nama informan : Bapak Miseni
Tanggal : 30 Juli 2016, pukul 16.30-17.30
Disusun Jam : 1 Agustus 2016, pukul 19.30
Tempat wawancara : Rumah Bapak Miseni, Trenceng
Topik wawancara : Toleransi Umat Beragama

	Materi
Peneliti	Bagaimana kegiatan kerja bakti di dusun Trenceng?
Informan	Alhamdulillah kerja bakti di dusun ini berjalan dengan guyup dan lancar. Ketika kerja bakti mereka tidak pernah menyinggung soal keyakinan masing-masing individu
Peneliti	Apakah umat Muslim menghadiri Natal?dengan alasan apa?
Informan	Saya menghadiri acara Natal hanya karena balas budi terhadap umat Kristen,karena setiap kali lebaran Pendeta dan umat Kristen lainnya selalu datang ke rumah kami. Saya silaturahmi ke umat Kristen setelah tanggal 25 Desember.

TRANSKRIP REKAMAN WAWANCARA

Kode : 05/W/30-VII/2016
Nama informan : Harno
Tanggal : 30 Juli 2016, pukul 15.00-15.45
Disusun Jam : 1 Agustus 2016, pukul 19.30
Tempat wawancara : Rumah Harno, Trenceng
Topik wawancara : Toleransi Umat Beragama

	Materi
Peneliti	Bagaimana kegiatan kerja bakti di dusun Trenceng?
Informan	Kerukunan masyarakat di sini khususnya dalam hal kerja bakti semanjak dahulu berjalan dengan rukun, padahal disini kita berbeda agama, tetapi tidak mempengaruhi kegiatan sosial di dusun kami
Peneliti	Apa bapak menghadiri perawatan mayit/bertakziah ketika umat Muslim ada yang meninggal?
Informan	Saya menghadiri jika ada tetangga saya yang meninggal, baik dari umat Muslim maupun umat Kristen, terkadang saya juga membantu dalam proses pemakaman
Peneliti	Bagaimana kegiatan toleransi beragama (gotong royong) yang berada di dusun Trenceng?
Informan	Dalam hal gotong-royong masyarakat di sini dapat dikatakan bagus, ketika ada tetangga yang membuat rumah kita saling membantu tidak memandang itu Kristen atau Islam

TRANSKRIP REKAMAN WAWANCARA

Kode : 06/W/30-VII/2016
Nama informan : Abed
Tanggal : 30 Juli 2016, pukul 15.30-16.30
Disusun Jam : 1 Agustus 2016, pukul 19.30
Tempat wawancara : Rumah Abed, Trenceng
Topik wawancara : Toleransi Umat Beragama

	Materi
Peneliti	Apa bapak menghadiri perawatan mayit/bertakziah ketika umat Muslim ada yang meninggal?
Informan	Ketika ada orang Islam yang meninggal, kami umat Kristen juga ikut melayat dan membantu dalam proses pemakaman

Lampiran 1: Pedoman Wawancara

Pedoman Wawancara

A. Kepala Dusun Trenceng

1. Bagaimana kehidupan sehari-hari (ibadah) umat muslim?
2. Lembaga pendidikan Islam apa saja yang ada di dusun Trenceng ini?
3. Apa saja kegiatan toleransi beragama (gotong royong) yang berada di dusun Trenceng?
4. Bagaimana kegiatan kerja bakti di dusun Trenceng?
5. Adakah orang Kristen yang masuk Islam dan sebaliknya orang Islam masuk Kristen? Apa motivasinya?
6. Apakah umat Kristen menghadiri kegiatan yang dilakukan umat muslim?
7. Apakah umat Muslim menghadiri perayaan hari besar yang dirayakan umat Kristen?
8. Apa yang bapak rasakan setelah menghadiri kematian/perawatan mayit?
9. Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri perayaan?
10. Apa pengaruh pendidikan Islam setelah menghadiri perayaan Natal?
11. Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri kematian?

B. Kepala Desa Mrican

1. Apakah umat Muslim menghadiri perayaan hari besar yang dirayakan umat Kristen?
2. Apakah ketika hari raya idul fitri umat Islam, orang Kristen berkunjung ke rumah warga?
3. Apa saja kegiatan toleransi beragama (gotong royong) yang berada di dusun Trenceng?
4. Bagaimana kegiatan kerja bakti di dusun Trenceng?
5. Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri perayaan?
6. Apa bapak menghadiri perawatan mayit/bertakziah ketika umat Kristen ada yang meninggal?
7. Apa pengaruh terhadap keagamaan umat Islam setelah menghadiri kematian?
8. Apa yang dirasakan setelah menghadiri kematian umat Kristen?

C. Pendeta Greja Kejawi Wetan

1. Bagaimana ibadah umat Kristen di dusun Trenceng ini?
2. Berapa jumlah umat Muslim yang masuk Kristen dan sebaliknya?
3. Apa motivasi umat Kristen masuk Islam dan sebaliknya?
4. Berapa jumlah jama'ah umat Kristen di dusun Kristen?
5. Apakah ketika hari raya idul fitri umat Islam, orang Kristen berkunjung ke rumah warga?

6. Apakah umat Kristen ketika orang muslim meninggal mereka menghadiri kematian itu?

D. Bapak Miseni

1. Bagaimana kegiatan kerja bakti di dusun Trenceng?
2. Apakah umat Muslim menghadiri Natal? dengan alasan apa?

E. Umat Kristen

1. Bagaimana kegiatan kerja bakti di dusun Trenceng?
2. Apa bapak menghadiri perawatan mayit/bertakziah ketika umat Muslim ada yang meninggal?
3. Bagaimana kegiatan toleransi beragama (gotong royong) yang berada di dusun Trenceng?

Lampiran 2: Jadwal Wawancara

Jadwal Wawancara

No.	Tanggal dan Narasumber	Kode	Waktu	Tujuan Wawancara	Tempat
1.	27 Mei 2016 dengan Bapak Bandi, kepala Dusun Trenceng.	01/W/27-V/2016	Pukul 19.00-21.00 WIB	Toleransi Umat Beragama	Trenceng, Ponorogo
2.	16 Juni 2016 dengan narasumber Bapak agus supriyono, pendeta Gereja Kristen Wetan	02/W/16-VI/2016	Pukul 13.30-15.00 WIB	Keadaan Umat Kristen	Trenceng, Ponorogo
3.	17 Juni 2016 dengan narasumber Bapak Sidik, kepala desa Mrican	03/W/17-VI/2016	Pukul 09.45-11.00 WIB	Pengaruh Toleransi Terhadap Keagamaan	Trenceng, Ponorogo
4.	30 Juli 2016 dengan narasumber Bapak Miseni, Umat Muslim	04/W/30-VII/2016	Pukul 16.30-17.30 WIB	Toleransi Umat Beragama	Trenceng, Ponorogo
5.	30 Juli 2016 dengan narasumber Bapak Harno, Umat Kristen	05/W/30-VII/2016	Pukul 15.00-15.45 WIB	Toleransi Umat Beragama	Trenceng, Ponorogo
6.	30 Juli 2016 dengan narasumber Bapak Abed, Umat Kristen	06/W/30-VII/2016	Pukul 15.30-16.30 WIB	Toleransi Umat Beragama	Trenceng, Ponorogo

TRANSKRIP OBSERVASI

Kode : 01/Ob/09-V/2016
Tanggal : 09 Mei 2016, pukul 15.30-17.00
Disusun Jam : 11 Mei 2016, pukul 20.00-21.00
Kegiatan yang diobservasi : Penelitian Lapangan

Transkrip Observasi	Letak Geografis
Tanggapan Pengamat	Letak geografis dusun Trenceng terletak di tengah hutan, karena dusun Trenceng diapit oleh beberapa hutan dan terletak di desa yang terpencil. Batas-batas dusun Trenceng, sebelah Barat adalah Singosaren, sebelah Timur adalah Hutan Sukun, sebelah Selatan adalah hutan dusun Krajan, dan sebelah Utara adalah Plalangan.
Transkrip Observasi	Kegiatan Kerja Bakti
Tanggapan Pengamat	Ketika masyarakat dusun Trenceng mendengar pengumuman kerja bakti dari salah satu warga, mereka langsung berbondong-bondong tanpa ada rasa malas ke tempat kerja bakti dengan membawa peralatan masing-masing individu, hubungan mereka antara umat Muslim dan Kristen sangat baik, ketika kerja baktipun mereka saling membantu

TRANSKRIP OBSERVASI

Kode : 02/Ob/26-V/2016
 Tanggal : 26 Mei 2016, pukul 15.00-16.30
 Disusun Jam : 27 Mei 2016, pukul 20.00-22.00
 Kegiatan yang diobservasi : Keadaan Masyarakat Trenceng

Transkrip Observasi	Keadaan Masyarakat Trenceng
Tanggapan Pengamat	<p>Masyarakat di dusun Trenceng sangat rukun dan harmonis. Wilayah masyarakat Trenceng selatan 90% merupakan umat Islam dan Trenceng utara 85% merupakan umat Kristen. Masyarakat Kristen setiap rumah pasti memelihara anjing sebagai hewan kesayangannya. Dalam hal beribadah mereka tidak pernah mengusik ibadah orang Islam maupun Kristen.</p>
Transkrip Observasi	Makam Masyarakat trenceng
Tanggapan Pengamat	<p>Masyarakat dusun Trenceng memiliki dua makam. Makam masyarakat Trenceng Selatan dan makam masyarakat Trenceng Utara. Makam masyarakat Trenceng Selatan pemakaman khusus umat Islam, tetapi di pemakaman masyarakat Trenceng Utara merupakan pemakaman umum, jadi di sana makam umat Islam dan umat Kristen jadi satu. Pemakaman ini tidak teratur posisi nisannya karena ada dua keykinan. Kalau umat Islam kepala mayat berada di sebelah utara dan untuk umat Kristen kepala mayat berada di sebelah Barat.</p>

Lampiran 2: Jadwal Observasi

Jadwal Observasi

No.	Hari dan Tanggal	Tempat	Kode	Waktu Observasi	Obyek
1.	09 Mei 2016	Dusun Trenceng	01/Ob/09-V/2016	Pukul 15.30-17.00 WIB	Penelitian lapangan
2.	26 Mei 2016	Dusun Trenceng	02/Ob/26-V/2016	Pukul 15.00-16.30 WIB	Keadaan Masyarakat Trenceng

TRANSKRIP DOKUMENTASI

Kode : 01/D/17-VI/2016
Tanggal : 17 Juni 2016, pukul 13.00-13.15
Disusun Jam : 18 Juni 2016, pukul 20.00-21.30
Tempat Dokumentasi : Rumah Pendeta
Topik Dokumentasi : Visi dan Misi Gereja Kristen Jawi Wetan

	Visi dan Misi Gereja Kristen Jawi Wetan (GKJW)
Visi	“Gereja Kristen Jawi Wetan Jemaat Trenceng yang rukun, mandiri, peduli dan melayani semua ciptaan Tuhan dengan dasar kasih serta kerendahan hati”.
Misi	<ol style="list-style-type: none">1) Membina warga GKJW Jemaat Trenceng menuju kemandirian dalam bidang Teologi, daya dan dana.2) Membina semua warga gereja agar gerak dan perannya dapat menumbuhkembangkan GKJW Jemaat Trenceng.3) Melengkapi dan membina warga gereja agar mampu melakukan panggilanNya untuk mewujudkan persekutuan, pelayanan dan kesaksian.4) Menumbuhkembangkan kesadaran warga gereja dalam semangat patunggilan kang nyawiji.5) Mewujudnyatakan GKJW Jemaat Trenceng sebagai gereja yang tidak dapat dipisahkan dari lingkungan sekitar untuk melakukan kasih, kebenaran dan keadilan serta mewujudkan perdamaian dan

	kesejahteraan.
--	----------------

TRANSKRIP DOKUMENTASI

Kode : 02/D/20-VI/2016
Tanggal : 20 Juni 2016, pukul 14.00-15.00
Disusun Jam : 21 Juni 2016, pukul 19.30-20.30
Tempat Dokumentasi : Dusun Trenceng
Topik Dokumentasi : Foto-foto

Foto-Foto

Gambar 1:

Mushola At-Taqwa

Gambar 2:
Masjid Nurul Ikhsan

Gambar 3:
Halaman Masjid Nurul Ikhsan

Gambar 4:
Keadaan Dalam Masjid Nurul Ikhsan

Gambar 5:
Tempat Pendidikan Al-Qur'an

Gambar 6:
Gereja Kristen Jawi Wetan

Gambar 7:
Bustanul Athfal

Gambar 8:
Tempat Bermain di Bustanul Athfal

Gambar 9:
Pemakaman Umum

Gambar 10:
Tatanan Makam di Pemakaman Umum

Gambar 11:
Wawancara Dengan Kepala Desa

Gambar 12:
Wawancara Dengan Pendeta

Lampiran 4: Jadwal Dokumentasi

Daftar Hasil Dokumentasi

No.	Bentuk Dokumentasi	Isi Dokumentasi	Kode	Tanggal
1.	Buku	Visi dan misi Gereja Kristen Jawi Wetan	01/D/17-VI/2016	17 Juni 2016, pukul 13.00-13.15
2.	Gambar	Foto lokasi dan kegiatan	02/D/20-VI/2016	20 Juni 2016, pukul 14.00-15.00

Lampiran 6: curriculum vitae

CURRICULUM VITAE

A. Data Pribadi

Nama : Gathot Subroto
Tempat/tanggal lahir : Pacitan, 21 Maret 1992
Alamat : Dsn Nongko, Ds. Ketro, Kec. Kebonagung, Kab. Pacitan, Jawa Timur Indonesia

B. Riwayat Pendidikan

1. Tahun 2004 : Lulus MI Muhammadiyah Ketro 1
2. Tahun 2007 : Lulus Mts Muhammadiyah 3 Kebonagung
3. Tahun 2011 : Lulus MA Muhammadiyah 3 Kebonagung
4. Tahun 2012 : Masuk Program Sarjana Jurusan Pendidikan Agama Islam, Fakultas Agama Islam, Universitas Muhammadiyah Ponorogo

C. Pengalaman

1. OSIS Mts Muhammadiyah 3 Kebonagung
2. OSIS MA Muhammadiyah 3 Kebonagung
3. IPM MA Mts Muhammadiyah 3 Kebonagung
4. IPM MA Muhammadiyah 3 Kebonagung
5. Anggota HW Mts Muhammadiyah 3 Kebonagung
6. Anggota HW MA Muhammadiyah 3 Kebonagung
7. Anggota Bagian Olah Raga BEM-FAI Tahun 2013-2014
8. Ketua Bagian Olah Raga BEM-FAI Tahun 2014-2015
9. Ketua Turnamen Bola Voly Nongko Tahun 2016
10. Karang Taruna Desa Ketro

Lampiran 7: Struktur Organisasi Gereja Kristen Jawi Wetan

Keterangan:

→ : Garis Hubungan Langsung / Komando

⇄ : Garis Hubungan Tidak Langsung / Koordinasi