
  Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 | 4287 

Volume 6 Issue 5 (2022) Pages 4287-4296 

Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini 
ISSN: 2549-8959 (Online) 2356-1327 (Print) 

 

Penerapan Layanan PAUD Holistik Integratif di 
Satuan PAUD 
 

Maria Fatima Mardina Angkur  
Pendidikan Guru Pendidikan Anak Usia Dini, Universitas Ketolik Indonesia Santu Paulus 
Ruteng, Indonesia 
DOI: 10.31004/obsesi.v6i5.2587 
 

Abstrak  
Taman Kanak-Kanak (TK) Negeri Timung merupakan salah satu TK yang terletak di 
Manggarai Raya dan sejak tahun 2019 sudah menerapkan PAUD Holistik Integratif (HI). 
Tujuan dilakukannya penelitian ini adalah untuk mendeskripsikan penerapan layanan PAUD 
HI. Penelitian ini merupakan penelitian kualitatif deskriptif. Data yang dibutuhkan dalam 
penelitian ini adalah data yang terkait dengan penerapan layanan PAUD HI. Data tersebut 
diperoleh dengan menggunakan teknik pengumpulan data wawancara, observasi, dan 
dokumentasi. Analisis data menggunakan teknik analisis deskriptif kualitatif yaitu reduksi 
data, display data, dan kesimpulan serta verifikasi data. Berdasarkan hasil penelitian 
disimpulkan bahwa TK Negeri Timung telah menyelenggarakan layanan PAUD HI yakni 
yang berkaitan dengan layanan pendidikan, layanan kesehatan, gizi dan perawatan, layanan 
pengasuhan, layanan perlindungan, dan layanan kesejahteraan. TK Negeri Timung juga telah 
menjalin kerjasama dengan berbagai pihak diantaranya tenaga kesehatan, JPIC, UNIKA Santu 
Paulus Ruteng, dan orang tua anak usia dini. Meskipun dalam pelaksanaannya ada yang 
terprogram atau dengan kata lain termuat dalam kurikulum lembaga tetapi ada juga kegiatan 
yang sifatnya incidental. 
Kata Kunci: penerapan; paud holistik integratif; taman kanak-kanak 
 

Abstract 
Timung State Kindergarten is one of the kindergartens located in Manggarai Raya and since 
2019 has implemented HI PAUD. The purpose of this research is to describe the 
implementation of HI PAUD in TK Negeri Timung. This research is a descriptive qualitative 
research. The data needed in this study is data related to the implementation of HI PAUD. 
The data was obtained using interview, observation, and documentation data collection 
techniques. Data analysis used descriptive qualitative analysis techniques, namely data 
reduction, data display, and conclusions and data verification. Based on the results of the 
study, it was concluded that Timung State Kindergarten had implemented HI PAUD, namely 
those relating to Education Services, Health Services, Nutrition and Care, Caregiving Services, 
Protection Services, and Welfare Services. Timung State Kindergarten has also collaborated 
with various parties including health workers, JPIC, UNIKA Santu Paulus Ruteng, and 
parents of early childhood. Although in its implementation there are programmed or in other 
words contained in the institution's curriculum, there are also incidental activities. 
Keywords: application; holistic integrative ece; kindergarten.    
 

Copyright (c) 2022 Maria Fatima Mardina Angkur 

 Corresponding author :  
Email Address : mariafatimamardinaangkur@gmail.com (Ruteng, Indonesia) 
Received 5 January 2022, Accepted 16 April 2022, Published 5 May 2022  
 

https://doi.org/10.31004/obsesi.v6i5.2587


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

4288 | Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 

Pendahuluan 
Anak usia dini adalah sosok yang istimewa. Mereka dalam hal ini anak usia dini 

adalah individu yang sedang menjalani suatu proses tumbuh kembang dengan pesat dan 
sangat fundamental bagi kehidupan mereka selanjutnya. Mereka memiliki dunia dan 
karakteristik sendiri yang jauh dari orang dewasa. Anak selalu aktif, dinamis, antusias, dan 
rasa ingin tahu terhadap apa yang dilihat dan didengarnya, seolah-olah tidak pernah berhenti 
belajar (Dewi S. et al., 2013). 

Pendidikan bagi anak usia dini (PAUD) adalah suatu upaya pembinaan yang 
ditujukan kepada anak dari sejak lahir sampai dengan usia enam tahun (6 tahun) yang 
dilakukan melalui pemberian rangsangan pendidikan untuk membantu pertumbuhan dan 
perkembangan jasmani dan rohani agar anak memiliki kesiapan dalam memasuki pendidikan 
lebih lanjut, Huliyah (Sugian et al., 2021). Pendidikan pada tahap ini difokuskan pada 
pengembangan 6 aspek perkembangan anak usia dini yaitu nilai agama dan moral, fisik 
motoric, social emosional, Bahasa, kognitif, dan seni. Sesuai dengan keunikan dan 
pertumbuhan dari Anak Usia Dini tersebut maka penyelenggaraan pendidikan bagi Anak 
Usia Dini hendaknya disesuaikan dengan tahap-tahap perkembangan yang akan dilalui oleh 
Anak Usia Dini. Upaya PAUD bukan hanya semata dari sisi pendidikan saja, tetapi juga 
termasuk upaya pemberian gizi, memperhatikan kesehatan, perawatan, pengasuhan dan 
perlindungan pada anak usia dini sehingga dalam pelaksanaan PAUD dilakukan secara 
terpadu dan komprehensif. Pendidikan anak usia dini memiliki peran yang sangat penting 
dalam pengembangan sumber daya manusia kedepannya. Pendidikan anak usia dini 
merupakan peletak dasar bagi perkembangan anak selanjutnya (Suarta et al., 2018). 

Salah satu upaya yang dilakukan untuk mewujudkan hal tersebut adalah dengan 
menyelenggarakan PAUD Holistik Integratif (HI). Dalam Perpres No. 60/2013 Pasal 1 Butir 2 
dijelaskan bahwa pengembangan anak usia dini secara holistik dan integratif adalah upaya 
pengembangan bagi anak usia dini yang dilakukan untuk memenuhi kebutuhan esensial anak 
yang beragam dan saling berkait secara simultan, sistimatis, dan terintegrasi (Hajati, 2018). 

Peraturan Presiden Nomor 60 Tahun 2013 yang membahas tentang PAUD Holistik 
Integratif, dimana sebagai bentuk komitmen pemerintah dalam menjamin terpenuHolistik 
Integratifnya hak tumbuh kembang anak dalam hal pendidikan, kesehatan, gizi, serta 
perawatan, pengasuhan, serta perlindungan dan kesejahteraan anak. (Suprapto, 2020). 
Holistik mengandung arti bahwa penanganan anak usia dini secara utuh (menyeluruh) yang 
mencakup layanan berupa pemberian gizi dan kesehatan, pendidikan dan pengasuhan, serta 
perlindungan, untuk mengoptimalkan semua aspek perkembangan anak usia dini. Sedang 
Integratif/Terpadu artinya adalah penanganan anak usia dini dilakukan secara terpadu oleh 
berbagai pemangku kepentingan di tingkat masyarakat, pemerintah daerah, serta pusat.  

Dapat disimpulkan bahwa PAUD Holistik Integratif itu sendiri adalah penanganan 
anak usia dini secara utuh (menyeluruh) yang mencakup layanan gizi dan kesehatan, 
pendidikan dan pengasuhan, serta perlindungan, untuk mengoptimalkan semua aspek 
perkembangan anak usia dini yang tentunya dilakukan secara terpadu oleh berbagai 
pemangku kepentingan baik di tingkat masyarakat, pemerintah daerah, maupun pusat. 

Pelaksanaan PAUD HI hendaknya dilakukan secara simultan, sistematis, menyeluruh, 
terintegrasi dan berkesinambungan untuk mendukung tumbuh kembang anak yang optimal 
demi mewujudkan anak yang sehat, cerdas, dan berkarakter sebagai generasi masa depan 
yang berkualitas dan kompetitif. 

Kemendikbud menargetkan menurunkan angka stunting di Indonesia dengan 
keberadaan PAUD HI. Hingga tahun 2021 nanti, Kemendikbud ingin 75% PAUD bisa 
menerapkan PAUD layanan ini (Zubaidah, 2020). Sudah banyak lembaga Di Indonesia yang 
menerapkan PAUD HI, hal ini terbukti dengan begitu banyaknya hasil penelitian terkait 
penerapan PAUD HI di lembaga pendidikan. Salah satunya adalah penelitian yang dilakukan 
oleh  (Sofiaty et al., 2020) dengan judul penerapan program parenting PAUD HI dalam 
mengoptimalkan tumbuh kembang dan perlindungan anak usia dini. Hasil penelitian tersebut 


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

  Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 | 4289 

menunjukan bahwa hasil penelitian Penerapan kegiatan Parenting HI dalam mengoptimalkan 
tumbuh kembang AUD Usia 5-6 tahun telah disusun secara terprogram dan dilaksanakan 
dengan baik. Sedangkan hasil penelitian yang dilakukan oleh Jaya & Ndeot (2018) ditemukan 
fakta bahwa penyelenggaraan PAUD Holistik Integratif di Manggarai Raya masih belum 
terlihat jelas. TK Negeri Timung merupakan salah satu TK yang terletak di Manggarai Raya. 
Di TK Negeri Timung sendiri telah diterapkan PAUD HI sejak tahun 2019. Tujuan dilakukan 
penelitian ini adalah untuk mendeskripsikan penyelenggaraan PAUD HI di TK Negeri 
Timung sehingga dapat menjadi rujukan bagi sekolah-sekolah lain. 

 

Metodologi 
Sesuai dengan permasalahan penelitian yang telah diuraikan pada latar belakang 

maka jenis penelitian ini adalah penelitian kualitatif deskriptif. Penelitian ini bertujuan untuk 
mendeskripsikan penerapan PAUD HI Di TK Negeri Timung. Penelitian ini dilaksanakan 
selama satu bulan yakni selama bulan Maret. TK Negeri Timung terletak di Kabupaten 
Manggarai Nusa Tenggara Timur. Subyek penelitian ini adalah guru anak usia dini di TK 
Negeri Timung yang berjumlah 4 orang.  

Data yang dikumpulkan adalah data terkait penerapan PAUD Holistik Integratif. 
Untuk memperoleh data tersebut maka teknik yang digunakan adalah wawancara dimana 
peneliti melakukan wawancara kepada kepala sekolah dan guru-guru, studi dokumentasi 
dimana peneliti membandingkan hasil wawancara dengan hasil dokumentasi kegiatan 
penerapan PAUD HI, dan observasi dimana peneliti melakukan observasi secara langsung 
terkait penerapan PAUD HI.  

Teknik analisis data yang digunakan dalam penelitian ini adalah menggunakan 
analisis deskriptif kualitatif. Langkah-langkah analisis data adalah: reduksi data, display data, 
dan kesimpulkan serta verifikasi data. Pengecekan keabsahan data dengan menggunakan 
triangulasi teknik. Untuk lebih jelasnya dapat dilihat pada gambar 1. 
 

 
 

Gambar 1: Desain Penelitian 

 
Hasil dan Pembahasan 

Tujuan yang diharapkan dari pengembangan PAUD Holistik Integratif ini ialah 
terselenggaranya layanan pengembangan anak usia dini secara holistic integrative untuk 
menuju terwujudnya anak-anak Indonesia yang cerdas, sehat, ceria dan berakhlak mulia. 
Selain itu juga adanya PAUD Holistik Inetgratif ini agar kebutuhan esensial dari si anak 
tentunya dapat terpenuhi yang meliputi kebutuhan akan rangsangan pendidikan, kesehatan 
dan gizi anak, layanan pengasuhan anak, layanan perlindungan dan kesejahteraan anak. 
(Oktaviani & Dimyati, 2021). Program layanan dalam PAUD Holistik Integratif terdiri dari 5 
jenis layanan, yakni: (1) layanan pendidikan; (2) layanan pengasuhan, (3) layanan keamanan; 
(4) layanan kesehatan; serta (5) layanan gizi. (Lina et al., 2019).  

Pengumpulan 
Data

•Studi Awal

•Menyusun 
Instrumen 
Penelitian

•Mencari 
Referensi

•Melakukan 
Pengumpulan 
Data

Reduksi Data

•Mengelompok
an data

•Mengolah data 
dan berbagai 
artikel

•Triangulasi 
data

Penyajian Data

•Menyusun 
data hasil 
penelitian dan 
dikaitkan 
dengan 
penelitian 
relevan

Penarikan 
Kesimpulan

•Penerikan 
kesimpulan 
terkait 
Penerapan 
PAUD HI di 
TK Negeri 
Timung


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

4290 | Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 

Penelitian ini dilaksanakan di TK Negeri Timung. Data yang dikumpulkan diperoleh 
melalui teknik wawancara, observasi, dan studi dokumentasi. Jumlah guru di TK Negeri 
Timung adalah 4 orang. Sedangkan jumlah anak didik adalah 43 orang. Jumlah ruangan 
adalah sebanyak 3 ruangan dimana terdiri dari 2 ruangan kelas dan 1 ruangan guru.  

Berikut ini akan diuraikan secara detail terkait penerapan PAUD HI di TK Negeri 
Timung. 
 
Pemahaman Guru Tentang PAUD HI 

Penyelenggaran Pendidikan anak usia dini secara holistik integratif penting untuk di 
kaji karena akan memunculkan komunikasi yang baik antara semua pihak yakni antara orang 
tua dengan sekolah, orang tua satu dengan orang tua yang lainnya, dan dapat menambah 
pengetahuan dan keterampilan orang tua dalam mengasuh dan mendidik anak (Laila dalam 
(Yulianto et al., 2016)). Pada dasarnya dalam menjamin pemenuhan hak akan tumbuh 
kembang anak usia dini, maka diperlukan suatu upaya peningkatan kesehatan, gizi, 
perawatan, pengasuhan, perlindungan, kesejahteraan, serta rangsangan pendidikan yang 
dilakukan secara simultan, sistematis, menyeluruh, terintegrasi, dan berkesinambungan (Jaya 
& Ndeot, 2018).  

Pemerintah sendiri telah mengeluarkan Peraturan Presiden No. 60 tentang PAUD 
Holistik Integratif (HI). Secara sederhananya, bahwa metode holistik memiliki arti 
menyeluruh, yang meliputi seluruh sisi kebutuhan anak usia dini. Sedangkan integratif, 
berarti merupakan satu kesatuan, tidak terpisahkan dari yang lainnya (Jumiatin et al., dalam 
(Sugian et al., 2021)). 
 

Tabel 1. Layanan PAUD HI TK Negeri Timung 

 
No Layanan 

PAUD HI 
Data Terkait Layanan PAUD HI 

1. Pendidikan • Menggunakan Kurikulum 2013 

• Media yang digunakan dalam pembelajaran bervariasi dan disesuaikan 
dengan tema 

• Media yang digunakan merupakan hasil kreatifitas guru 

• Metode pembelajaran yang digunakan adalah metode bernyanyi, metode 
bercerita, metode tanya jawab, metode eksperimen, metode observasi, dan 
metode penugasan. 

• Teknik penilaian perkembangan anak: observasi, tanya jawab, dan ceklis. 
2. Kesehatan, 

Gizi, dan 
Perawatan 

• Pemeriksaan gigi oleh tenaga kesehatan 

• Pemberian vitamin 

• Simulasi mencuci tangan yang baik dan benar 

• Simulasi mencuci gigi yang baik dan benar 

• Mengukur tinggi, berat badan, serta lingkar kepala 

• Pemberian makanan tambahan 

• Penyemprotan desinfektan untuk mencegah Covid-19 
3. Pengasuhan • Penyediaan berbagai alat dan sumber belajar yang memadai 

• Pelibatan orang tua dalam pendidikan 
4. Perlindungan • Mengikuti pelatihan yang diselenggarakan oleh JPIC 
5. Kesejahteraan • Membantu orang tua mengurus akta kelahiran anak  

 
Berdasarkan hasil wawancara peneliti terhadap kepala sekolah dengan inisial YEW 

dapat disimpulkan bahwa menurut kepala sekolah di TK Negeri Timung PAUD HI adalah 
penanganan anak usia dini dengan melibatkan masyarakat dalam mencakup layanan gizi, kesehatan, 
pendidikan, perlindungan, dan pengasuhan dalam mengembangkan semua aspek perkembangan anak. 
Menurut Ibu MJ salah satu guru TK Negeri Timung, bahwa PAUD HI adalah layanan kepada 
anak usia dini yang meliputi layanan pendidikan, perlindungan, gizi, kesehatan dimana lembaga 
pendidikan dalam hal ini TK Negeri Wae Rii perlu menjalin kerjasama dengan pihak luar. 


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

  Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 | 4291 

Berdasarkan hasil wawancara tersebut dapat disimpulkan bahwa Kepala Sekolah dan 
Guru di TK Negeri Ruteng memahami tentang PAUD HI. Hal ini sejalan dengan hasil 
penelitian terdahulu yang telah dilakukan oleh Simatupang (2022) bahwa layanan PAUD HI 
terdiri dari layanan pendidikan, layanan pengasuhan, layanan perlindungan, layanan 
kesehatan dan gizi, dan layanan kesejahteraan anak. Secara ringkas penerapan PAUD HI di 
TK Negeri Timung dapat dilihat pada tabel 1. 
 
Layanan Pendidikan 

Layanan pendidikan sebagai layanan dasar yang diselenggarakan di satuan PAUD 
untuk mengembangkan berbagai potensi anak yang mencakup nilai-nilai agama dan moral, 
fisik-motorik, kognitif, Bahasa, social-emosional, dan seni (Kemendikbud, 2015). Layanan 
pendidikan merupakan layanan dasar yang telah diselenggarakan pada satuan PAUD untuk 
mengembangkan berbagai potensi anak yang dapat mencakup nilai-nilai agama, moral, fisik, 
dan motoric, Bahasa, kognitif, social-emosional, serta seni (Oktaviani & Dimyati, 2021). 

Berdasarkan hasil wawancara terhadap 4 orang guru di TK Negeri Timung dapat 
disimpulkan bahwa, kegiatan pendidikan atau pembelajaran di tujukan untuk pengembangan 6 aspek 
perkembangan anak usia dini sesuai yang terdapat dalam PERMENDIKBUD 137 Tahun 2014 tentang 
Standar PAUD yakni pengembangan aspek: nilai agama dan moral, fisik motoric, kognitif, Bahasa, 
social emosional, dan seni. Hal ini juga diperkuat dengan hasil studi dokumentasi perangkat 
pembelajaran yang dimiliki oleh TK Negeri Timung dimana dalam satu RPPH kegiatan yang 
dirancang bertujuan untuk mengembangkan ke 6 aspek tersebut. 

Adapun pelayanan PAUD adalah: 1) berorientasi pada kebutuhan, minat dan 
kemampuan anak; 2) kegiatan belajar dilakukan melalui bermain; 3) merangsang munculnya 
kreativitas dan inovasi; 4) mengembangkan kecakapan hidup anak; 5) menggunakan berbagai 
sumber dan media belajar yang ada di lingkungan sekitar anak; 6) pelayanan dilakukan secara 
bertahap dengan selalu mengacu pada prinsip perkembangan anak; 7) rangsangan 
pendidikan mencakup seluruh aspek perkembangan anak (Yulianto et al., 2016). 

Berdasarkan hasil studi dokumentasi perangkat pembelajaran dari ke empat guru di 
TK Ngeri Timung disimpulkan bahwa: 1. Media pembelajaran yang digunakan sangat bervariasi 
dan disesuaikan dengan tema; 2. metode pembelajaran yang digunakan terdiri dari metode bernyanyi, 
bercerita, tanya jawab, eksperimen, observasi, dan penugasan; 3. Kegiatan yang dilakukan bersama anak 
setiap harinya sangat bervariasi dan disesuaikan dengan tema pembelajaran; 4. Teknik pengumpulan 
data yang digunakan untuk menilai perkembangan anak adalah dengan menggunakan teknik observasi, 
tanya jawab, cheklis perkembangan . Hal ini diperkuat dengan hasil wawancara kepada Ibu MJ, 
beliau mengatakan bahwa media pembelajaran yang kami gunakan itu sebagian besar merupakan media 
pembelajaran yang dibuat sendiri oleh guru-guru disini, hal ini disebabkan karena guru-guru perlu 
selalu mengasah kreativitasnya dan juga lokasi sekolah kami yang jauh dari perkotaan. 

 

  
 

Gambar 1: Guru Membimbing Anak 
Ketika Belajar 

 
Gambar 2: Guru Membuat Media 

Pembelajaran 


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

4292 | Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 

Layanan Kesehatan, Gizi dan Perawatan 
Program HI sendiri dapat dilakukan antara lain melalui pemeriksaan kesehatan anak. 

Kesehatan gigi, penyuluhan makanan sehat dan pembinaan keluarga balita (Sumarsih & 
Nasoetion, 2017)). Layanan kesehatan dan gizi juga sangat penting diberikan pada anak, 
karena hal ini dapat dijadikan sebagai sarana pendukung agar meminimalisir permasalahan 
yang dapat terjadi pada anak tersebut (Sadiah et al., 2020). Lebih lanjut  Sadiah et al. (2020) 
mengatakan bahwa terdapat tiga pilar layanan agar tumbuh kembang anak dapat tumbuh 
optimal yaitu dengan adanya layanan kesehatan, asupan gizi dan stimulasi psikososial. 
Selanjutnya menurut Sadiah et al. (2020) perilaku kesehatan yang dapat diberikan kepada 
anak dapat diklasifikasikan menjadi tiga bagian yaitu, memberikan perilaku pemeliharaan 
kesehatan (health maintanance) yang terdiri dari, perilaku pencegahan penyakit, perilaku 
penyembuhan penyakit bilamana sakit, serta perilaku pemulihan kesehatan bilamana telah 
sembuh dari penyakit, perilaku peningkatan kesehatan bilamana telah sembuh dari penyakit, 
perilaku peningkatan kesehatan, apabila seseorang dalam keadaan sehat, perilaku 
memberikan makanan dan minuman yang sehat, yang kedua perilaku pencarian dan 
penggunaan fasilitas pelayanan kesehatan atau sering disebut perilaku pencarian dan 
pengobatan (health seeking behavior). Dan terakhir yaitu perilaku yang menyangkut upaya atau 
tindakan sesorang pada saat menderita penyakit dan atau kecelakaan.  

Berdasarkan hasil wawancara kepada kepala sekolah TK Negeri Timung yakni ibu 
YEW dapat disimpulkan bahwa terkait pelayanan kesehatan, gizi, dan perawatan pihak sekolah 
sendiri telah melaksanakan kegiatan-kegiatan seperti: 1. Pemeriksaan gigi oleh tenaga kesehatan; 2. 
Pemberian vitamin; 3. Simulasi mencuci tangan yang baik dan benar; 4. Simulasi mencuci gigi yang 
baik dan benar; 5. Mengukur tinggi dan berat badan serta lingkar kepala; dan 6. Pemberian makanan 
tambahan. Selain itu juga ibu YEW menambahkan bahwa selama masa pandemic secara rutin pihak 
dari kantor Desa selalu menyemprotkan desinfektan untuk mencegah virus covid19. 

Hal ini sejalan dengan hasil penelitian yang dilakukan oleh Sadiah et al. (2020) dimana 
dalam hasil penelitian tersebut dijelaskan bahwa pentingnya kerjasama dengan tenaga medis 
dalam pelaksanaan layanan kesehatan dan gizi anak usia dini di lembaga PAUD agar anak 
tidak mendapatkan pelayanan yang salah. Gambar 3 dan 4 merupakan implementasi 
penyelenggaraan layanan kesehatan, gizi dan perawatan pada anak. 
 

  
 

Gambar 3: Guru Bersama Tenaga Kesehatan 
Menimbang Berat Badan Anak 

 

 
Gambar 4: Guru Bersama Tenaga Kesehatan 

Mengukur Tinggi Badan Anak 

 
Layanan Pengasuhan 

Pengembangan PAUD Holistik Integratif menurut Dr. Fasli Jalal harus memenuhi 5 
pilar hak anak, diantaranya: 1) hak anak terhindar dari penyakit; 2) hak anak terpenuhi gizi 
agar dapat bereksplorasi dan mengembangkan kemampuan otaknya dengan maksimal; 3) hak 
anak untuk mendapatkan pengasuhan yang baik; 4) hak untuk mendapatkan stimulasi sedini 


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

  Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 | 4293 

mungkin; dan 5) hak untuk mendapatkan perlindungan dari kekerasan fisik dan psikologis 
(Suprapto, 2020).  

Penyelenggaraan PAUD holistik integratif layanan pengasuhan merupakan layanan 
yang dilakukan melalui program Parenting dengan kerja sama dengan orang tua. Lebih lanjut 
program ini diisi dengan kegiatan: 1) Kelompok Pertemuan Orang tua (KPO) seperti diskusi, 
seminar terkait tumbuh kembang anak,penyuluhan, pembiasaan perilaku hidup bersih dan 
sehat (PHBS), simulasi, pengenalan makanan sehat,, pencegahan penyakit menular, 
pencegahan cacingan , dan lain sebagainya; 2) Konsultasi antara orang tuadan guru terkait 
tumbuh kembang anak; 3) Melibatkan wali murid atau orang tua dengan kegiatan di kelas 
misalnya dalam menjadi model profesi sesuai tema pembelajaran, turut serta dalam menata 
lingkungan bermain, dan pembuatan media pembelajaran; 4) Melibatkan orang tua dalam 
penyediaan program makan bersama rekomendasi penyediaan menu makanan dengan 
pemenuhan gizi seimbang oleh ahli gizi secara bergantian; 5) Melibatkan orang tua dalam 
kegiatan di luar kelas misalnya menjadi penyedia pemberian makan tambahan (PMT), dan 
panitia kegiatan lapangan; dan 6) Kegiatan bersama keluarga (Simatupang, 2022). 

Berdasarkan hasil wawancara dengan ibu MJ dapat disimpulkan bahwa pihak Sekolah 
dalam hal ini tenaga pendidik maupun tenaga kependidikan telah memberikan layanan pengasuhan 
yang baik bagi anak-anak usia dini di TK Negeri Timung. Hal ini dibuktikan dengan kegiatan 
pembelajaran yang selalu berjalan dengan lancar dan efektif, penyediaan berbagai alat dan sumber 
belajar yang cukup menunjang. Selain itu Ibu YEW juga mengatakan bahwa pihak sekolah selalu 
melibatkan orang tua dalam kegiatan-kegiatan seperti: 1. Pertemuan rutin setiap semester; 2. Kegiatan-
kegiatan wajib sekolah seperti pentas seni; 3. Pelatihan yang diselenggarakan oleh JPIC sekolah juga 
turut serta mengundang orang tua. 

Dalam hasil penelitian yang dilakukan oleh Oktaviani & Dimyati (2021) dikatakan 
bahwa layanan pengasuhan ditekankan pada pelibatan orang tua dalam pelaksanaan PAUD 
Holistik Integratif merupakan bagian yang paling penting. 

 
Layanan Perlindungan 

Perlindungan anak harus menjadi bagian dari misi lembaga, artinya semua anak yang 
ada di satuan PAUD harus terlindung dari kekerasan fisik dan kekerasan non fisik, antara 
lain: a. memastikan lingkungan, alat, dan bahan main yang digunakan oleh anak dalam 
kondisi aman, nyaman serta menyenangkan; b. memastikan tidak ada anak yang terkena bully 
atau kekerasan fisik ataupun ucapan oleh teman, guru, atau orang dewasa lainnya di sekitar 
PAUD; c. mengenalkan kepada anak bagian tubuh yang boleh disentuh dan yang tidak boleh 
disentuh; d. mengajarkan anak untuk dapat menolong dirinya apabila mendapat perlakuan 
tidak nyaman, misalnya meminta pertolongan atau menghindari tempat dan orang yang 
dirasakan membahayakan; e. semua area disatuan PAUD berada dalam jangkauan 
pengawasan guru; f. semua anak berhak mendapat perhatian yang sama sesuai dengan 
kebutuhan dan kondisi yang dimilikinya; g. memastikan semua guru terbiasa ramah, 
menghormati, menyayangi, serta peduli kepada semua anak dengan tidak mencap atau 
melabelkan sesuatu kepada anak; h. menumbuhkan situasi di area Satuan PAUD penuh 
keramahan, santun, dan saling menyayangi; i. menangani dengan segera ketika anak 
mengalami kecelakaan yang terjadi di lembaga PAUD. (Kemendikbud, 2015) 

Berdasarkan hasil wawancara kepada 4 orang guru dapat disimpulkan bahwa guru 
anak usia dini di TK Negeri Ruteng selalu memastikan anak-anak mereka dijauhkan dari yang namanya 
tindakan kekerasan. Apabila ada anak yang berkelahi maka yang dilakukan oleh guru adalah melerai 
dan memberikan pengertian agar mereka tidak melakukan hal itu lagi. Kepala Sekolah yakni ibu YEW 
juga mengatakan bahwa guru-guru selalu mengikuti kegiatan pelatihan yang terkait dengan 
perlindungan anak yang diselenggarakan oleh JPIC sehingga menambah pengetahuan guru-guru 
tentang cara melindungi anak dari segala tindakan kekerasan. 


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

4294 | Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 

Dalam penelitian yang dilakukan oleh Simatupang (2022) dikatakan bahwa 
perlindungan terhadap anak usia dini menjadi tugas lembaga. Lebih lanjut dikatakan bahwa 
seluruh siswa PAUD harus terlindungi dari kekerasan baik fisik maupun nonfisik. 

 
Layanan Kesejahteraan 

Satuan PAUD memperhatikan setiap anak terpenuhi kebutuhan dasarnya yakni 
kapasitas identitas, kebutuhan fisik dan kebutuhan rohani. Terkait kebutuhan fisik Mayar et 
al. (2022) mendapati anak akan belajar dengan baik dan bermakna bila anak merasa nyaman 
secara psikologis jika kebutuhan fisiknya terpenuhi. Lebih lanjut dijelaskan bahwa untuk 
melaksanakan layanan kesejahteraan bagi anak Satuan Pendidikan perlu melakukan hal-hal 
sebagai berikut: a. membantu keluarga yang anaknya belum memiliki Akta Kelahiran dengan 
cara melaporkan ke kelurahan untuk diproses pembuatan aktenya; b. menyisihkan dana 
bantuan operasional dan dana dari sumber lainnya untuk program makanan tambahan sehat 
sederhana berbahan baku local; c. membantu keluarga yang dimana belum memiliki akses 
layanan kesehatan dengan mendaftarkan keluarga tersebut sebagai penerima jaminan 
kesehatan; d) memperlakukan semua anak termasuk anak berkebutuhan khusus atau ABK  
sesuai dengan potensi yang dimilikki, kemampuan yang dicapainya, dan pemberian 
dukungan yang sesuai guna untuk menumbuhkan rasa percaya diri, keberanian, dan 
kemandirian anak; dan e) membiasakan untuk memberikan penghargaan kepada anak atas 
segala usaha yang telah dilakukannya (Kemendikbud, 2015). 

Berdasarkan hasil wawancara terhadap ibu MJ disimpulkan bahwa untuk masalah 
kesejahteraan pihak sekolah diawal semester atau tahun ajaran baru menanyakan kepada orang tua anak 
didik terkait dokumen-dokumen seperti Akta kelahiran anak. Apabila ada anak yang belum memiliki 
Akta kelahiran akan dianjurkan untuk segera mengurus Akta kelahiran.  

Hasil penelitian Simatupang (2022) dikatakan bahwa layanan kesejahteraan anak usia 
dini berkaitan dengan kebutuhan dasar yang berkaitan dengan kepastian identitas, kebutuhan 
fisik, dan rohani terpenuhi oleh satuan PAUD. Lebih lanjut Nopitasari & Imelda (2018) 
mendapati beberapa faktor yang mempengaruhi kesejahteraan anak yaitu kapasitas 
pengasuhan orang tua, faktor keluarga dan lingkungan, dan kebutuhan perkembangan anak. 

 
Kerjasama dengan Pihak Luar 

Lembaga pendidikan PAUD harus membuat program-program yang inovatif, 
progresif, dan realistis sebagai upaya implementasi pendidikan dan pembelajaran integratif 
di sekolah, keluarga, dan masyarakat (Wahyuni, 2019). Dalam Juknis Penyelenggaraan PAUD 
HI diuraikan bahwa penyelenggaraan PAUD HI disesuaikan dengan rencana program yang 
telah disusun oleh masing-masing satuan PAUD sesuai dengan kondisinya (Kemendikbud, 
2015). 

Ibu YEW mengatakan bahwa selama ini pihak sekolah menjalin kerjasama dengan orang tua 
anak usia dini, JPIC, tenaga kesehatan, apparat desa dan UNIKA Santu Paulus Ruteng. Lebih lanjut 
dijelaskan bentuk-bentuk kerjasama yang telah dilakukan bersama pihak-pihak tersebut adalah: a) 
kerjasama dengan orang tua anak usia dini dimana setiap kegiatan yang diselenggarakan oleh sekolah 
selalu melibatkan orang tua, misalnya kegiatan pertemuan orang tua, pembagian raport, mengikuti 
kegiatan perlombaan yang diadakan sekolah, dan gotong royong dalam kegiatan bakti social di sekolah. 
b) kerjasama dengan JPIC misalnya mengadakan pelatihan tentang perlindungan anak usia dini dari 
masalah kekerasan, peserta pelatihan ini biasanya adalah orang tua anak usia dini, guru anak usia dini, 
tenaga kependidikan, dan juga masyarakat umum. c) kerjasama dengan tenaga kesehatan dilakukan 
dalam bentuk pemberian vitamin, pengukuran tinggi dan berat badan, pembagian makanan tambahan. 
d) kerjasama dengan apparat desa. Setiap bulannya selalu dilakukan penyemprotan desinfektan dari 
pihak desa di sekolah. e) kerjasama dengan UNIKA Santu Paulus Ruteng dilakukan dalam bentuk 
penerimaan mahasiswa/I magang 1 dan 2, kerjasama dalam bidang pendidikan, penelitian, maupun 
pengabdian kepada masyarakat yang tentunya berguna bagi pengembangan kompetensi guru disini.   

 


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

  Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 | 4295 

Meskipun demikian ibu YEW mengatakan bahwa kerjasama dengan pihak luar seperti 
tenaga kesehatan, JPIC, dan UNIKA Santu Paulus Ruteng sifatnya incidental artinya tidak terprogram 
dalam kurikulum lembaga. Ibu YEW juga melanjutkan bahwa apabila ada pihak luar yang 
menawarkan kerjasama seperti itu maka tugas kami adalah menerima kegiatan/melakukan 
penyambutan di lembaga. Kecuali kerjasama dengan orang tua anak usia dini sudah terjadwal dan 
terprogram.  

TK Negeri Timung telah menjalin kerjasama dengan banyak pihak meskipun bentuk 
kerjasama tersebut ada yang terprogram dalam Kurikulum dan ada pula yang tidak 
terprogram. Kerjasama dengan pihak luar tentunya sangat penting bagi sebuah lembaga 
pendidikan. Hal ini sejalan dengan hasil penelitian terdahulu yang dilakukan oleh Amalia 
(Simatupang, 2022) dikatakan bahwa dengan adanya kerjasama dengan banyak pihak, 
keperluan anak dapat diakomodir sehingga dalam pelaksanaan layanan berjalan dengan baik. 
Salah satu bukti kerjasama tersebut dapat dilihat dokumentasi pada gambar 5. 

 

 
 

Gambar 1: Kerjasama dengan UNIKA Santu Paulus Ruteng 
 

Simpulan 
Layanan PAUD HI telah menerapkan sejak tahun 2019 di TK Negeri Timung. Layanan 

PAUD HI yang telah dijalankan adalah layanan yang berkaitan dengan layanan pendidikan; 
layanan kesehatan, gizi dan perawatan; layanan pengasuhan; layanan perlindungan; dan 
layanan kesejahteraan. TK Negeri Timung juga telah menjalin kerjasama dengan pihak luar. 
Pihak luar yang dimaksudkan adalah kerjasama dengan JPIC, kerjasama dengan tenaga 
kesehatan, kerjasama dengan aparat Desa, dan kerjasama dengan UNIKA Santu Paulus 
Ruteng. Kerjasama ini terlaksana secara incidental artinya tidak terprogram dalam kurikulum 
lembaga. Sedangkan kerjasama yang terprogram dalam kurikulum adalah kerjasama dengan 
orang tua murid.  

 

Ucapan Terima Kasih 
Ucapan terima kasih peneliti berikan kepada semua guru dan anak usia dini di 

lembaga TK Negeri Wai R’I yang telah memberikan kesempatan bagi peneliti melakukan 
penelitian di lembaga ini. Tidak lupa juga peneliti menyampaikan terima kasih kepada 
lembaga UNIKA Santu Paulus Ruteng yang telah memberikan dukungan sehingga penelitian 
ini dapat terlaksana.  

 

Daftar Pustaka 
Dewi S., A. C., Zahraini, D. A., & Sabarini, S. (2013). Desain Pengembangan Anak Usia Dini 

Holistik Integratif PAUD Non Formal (Penelitian Research and Development di Pos PAUD 


Penerapan Layanan PAUD Holistik Integratif di Satuan PAUD 

DOI: 10.31004/obsesi.v6i5.2022 

4296 | Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(5), 2022 

Mutiara Kelurahan Lamper Lor Kecamatan Semarang Selatan). Jurnal Penelitian PAUDIA, 
2(1), 105-126. 

Hajati, K. (2018). Pelaksanaan Pendidikan Holistik-Integratif dalam Pelayanan Kebutuhan Dasar 
Anak Usia Dini di Kabupaten Mamuju Sulawesi-Barat. Indonesian Journal of Educational 
Science (IJES), 1(1), 17-24. https://doi.org/10.31605/ijes.v1i1.133 

Jaya, P. R. P., & Ndeot, F. (2018). Mengevaluasi Program Layanan Paud Holistik Integratif. 
PERNIK : Jurnal Pendidikan Anak Usia Dini, 1(1), 10-25. 
https://doi.org/10.31851/pernik.v1i01.2622 

Kemendikbud. (2015). Petunjuk Teknis penyelenggaraan PAUD Holistik Integratif di Satuan PAUD 
2015. In Kementerian Pendidikan dan Kebudayaan RI. 

Lina, L., Suryana, D., & Nurhafizah, N. (2019). Penerapan Model Evaluasi CIPP dalam 
Mengevaluasi Program Layanan PAUD Holistik Integratif. Jurnal Obsesi : Jurnal 
Pendidikan Anak Usia Dini, 3(2), 346. https://doi.org/10.31004/obsesi.v3i2.200 

Mayar, F., Sakti, R., Yanti, L., Erlina, B., Osriyenti, O., & Holiza, W. (2022). Pengaruh Video 
Pembelajaran Gerak dan Lagu untuk Meningkatkan Fisik Motorik pada Anak Usia Dini. Jurnal 
Obsesi : Jurnal Pendidikan Anak Usia Dini, 6(4), 2619-2625. 
https://doi.org/10.31004/obsesi.v6i4.2081 

Nopitasari, R., & Imelda, J. D. (2018). Perlindungan Dan Kesejahteraan Anak: Studi Deskriptif Pada 
Keluarga Tenaga Kerja Indonesia (Tki) Laki-Laki Di Lombok Timur. Jurnal Ilmu 
Kesejahteraan Sosial, 18(1), 18-33. https://doi.org/10.7454/jurnalkessos.v18i1.35 

Oktaviani, D. A., & Dimyati, D. (2021). Penerapan PAUD Holistik Integratif pada Masa 
PandemiCovid 19. Jurnal Obsesi : Jurnal Pendidikan Anak Usia Dini, 5(2), 1870-1882. 
https://doi.org/10.31004/obsesi.v5i2.995 

Sadiah, G. S., Romadhona, N. F., & Gustiana, A. D. (2020). Penerapan Layanan Kesehatan Dan 
Gizi Dalam Penyelenggaraan Paud Holistik Integratif Di Tk Alam Pelopor Rancaekek. Edukid, 
17(1), 50-64. https://doi.org/10.17509/edukid.v17i1.24260 

Simatupang, N. D. (2022). Penyelenggaraan Program Paud Holistik Integratif Layanan Pendidikan 
Era Pandemi Covid-19 Di Tk Insan Cendekia. Ejournal.Unesa.Ac.Id, 11, 19-26. 

Sofiaty, A., Suherman, S., & Asmawati, L. (2020). Penerapan Program Parenting Paud Holistik 
Integratif (Hi) Dalam Mengoptimalkan Tumbuh Kembang Dan Perlindungan Anak Usia Dini. 
JTPPm (Jurnal Teknologi Pendidikan dan Pembelajaran), 7(2). 

Suarta, N., Dwi, D., & Rahayu, I. (2018). Model Pembelajaran Holistik Integratif di PAUD Untuk 
Mengembangkan Potensi Dasar Anak Usia Dini. Jurnal Ilmiah Profesi Pendidikan, 3(1), 31. 
https://doi.org/10.29303/jipp.Vol3.Iss1.44 

Sugian, E., Fahruddin, F., & Witono, A. H. (2021). Implementasi Program Pengembangan PAUD 
"Holistik Integratif'di PAUD LSM Ampenan Kota Mataram. Jurnal Ilmiah Mandala 
Education, 7(3), 675-685. https://doi.org/10.36312/jime.v7i3.2342 

Sumarsih, S., & Nasoetion, M. H. (2017). Program Holistik Integratif Dengan Pemanfataan Pangan 
Hasil Ternak Untuk Pos Paud Dan Tpa Di Kelurahan Pleburan Kota Semarang. Jurnal Info, 
19(2), 74-84. https://ejournal2.undip.ac.id/index.php/info/article/view/2195/pdf  

Suprapto, E. (2020). Kendala Satuan PAUD dalam Penerapan PAUD Holistik Integratif (PAUD HI) 
di Kecamatan Salahutu dan Leihitu Kabupaten Maluku Tengah. Jurnal Ilmiah PATITA-
BPPAUD Dan Dikmas Maluku, 7(1), 41-53. 

Wahyuni, F. (2019). Pendidikan Anak Usia Dini (PAUD) Holistik Integratif. Qalamuna, 2, 61-72. 
https://doi.org/10.31849/paudlectura.v2i01.2005 

Yulianto, D., Lestariningrum, A., & Utomo, H. B. (2016). Anak Di Taman Kanak-Kanak Negeri 
Pembina. Jurnal Pendidikan Usia Dini, 10(2), 277-294. 
https://doi.org/10.21009/JPUD.102.05 

Zubaidah, N. (2020, September 24). Kemendikbud Ingin 75% Paud di Indonesia Menjadi Paud 
Holistik Integratif. SindoNews.Com. 
https://edukasi.sindonews.com/read/174444/212/kemendikbud-ingin-75-paud-di-
indonesia-menjadi-paud-holistik-integratif-1600873770  

 

https://doi.org/10.31605/ijes.v1i1.133
https://doi.org/10.31851/pernik.v1i01.2622
https://doi.org/10.31004/obsesi.v3i2.200
https://doi.org/10.31004/obsesi.v6i4.2081
https://doi.org/10.7454/jurnalkessos.v18i1.35
https://doi.org/10.31004/obsesi.v5i2.995
https://doi.org/10.17509/edukid.v17i1.24260
https://doi.org/10.29303/jipp.Vol3.Iss1.44
https://doi.org/10.36312/jime.v7i3.2342
https://ejournal2.undip.ac.id/index.php/info/article/view/2195/pdf
https://doi.org/10.31849/paudlectura.v2i01.2005
https://doi.org/10.21009/JPUD.102.05
https://edukasi.sindonews.com/read/174444/212/kemendikbud-ingin-75-paud-di-indonesia-menjadi-paud-holistik-integratif-1600873770
https://edukasi.sindonews.com/read/174444/212/kemendikbud-ingin-75-paud-di-indonesia-menjadi-paud-holistik-integratif-1600873770

