
[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
“Rumah Aksara”
Sebagai Wadah Penyuluhan Pentingnya Pendidikan Dengan Pembelajaran Baca Tulis Kepada Masyarakat Buta Aksara di Desa Kambangan Kecamatan Lebaksiu Kabupaten Tegal Provinsi Jawa Tengah

BIDANG KEGIATAN:
PKM PENGABDIAN MASYARAKAT

Diusulkan oleh :

1. FADILAH ZULFA 	NIM 7111414074 	ANGKATAN 2014

UNIVERSITAS NEGERI SEMARANG
2015

DAFTAR ISI

HALAMAN SAMPUL		i		
HALAMAN PENGESAHAN		
DAFTAR ISI			ii
RINGKASAN			iii
BAB 1 PENDAHULUAN				1
BAB 2 TINJAUAN PUSTAKA			4
BAB 3 METODE PELAKSANAAN				5
BAB 4 BIAYA DAN JADWAL KEGIATAN
		 4.1 Anggaran Biaya				8
		 4.2 Jadwal Kegiatan			9
LAMPIRAN-LAMPIRAN
Lampiran 1 Biodata Ketua, Anggota dan Dosen Pembibing			10
Lampiran 2 Justifikasi Anggaran Kegiatan			11
Lampiran 3 Susunan Organisasi Tim Kegiatan dan Pembagian Tugas				12
Lampiran 4 Surat Pernyataan Ketua Kegiatan			13
Lampiran 5 Surat Pernyataan Kesediaan dari Mitra			14

Ringkasan

“Rumah Aksara” Sebagai Wadah Penyuluhan Pentingnya Pendidikan Dengan Pembelajaran Baca Tulis Kepada Masyarakat Buta Aksara di Desa Kambangan Kecamatan Lebaksiu Kabupaten Tegal Provinsi Jawa Tengah merupakan suatu program untuk menanggulangi masalah melek aksara di Indonesia khususnya daerah-daerah terpencil di Indonesia karena menurut penelitian pemerataan pendidikan Indonesia yang seharusnya mencapai 75% pada realitanya hanya tercatat 55% dan sekarang ini Indonesia berada pada urutan ke 111 dari keseluruhan 185 negara. Program ini ditujukan untuk membantu pemerintah memajukan pendidikan di Indonesia serta mengentaskan angka buta aksara sehingga dapat mengangkat derajat Negara di mata dunia mengenai pendidikan.
Kegiatan penyuluhan pendidikan dan pembrantasan tuna aksara ini dilakukan kurang lebih 2 bulan dengan berbagai rangkaian kegiatan berkualitas tinggi dan menarik sehingga mampu mendukung berjalannya kegiatan ini. Program ini diadakan tanpa adanya pungutan biaya dari masyarakat terlibat sedikitpun dengan pendaftaran tanpa syarat pula. Karena segala peralatan dan perlengkapan pendukung kegiatan program ini akan kami sediakan seperti tempat pembelajaran, media pembelajaran, alat tulis dan perlengkapan lainnya.
Anak – anak, pemuda dan orang tua acuh terhadap pendidikan dan warga tuba aksara di Desa Kambangan adalah objek dari penyuluhan pentingnya pendidikan. Program ini diharapkan mereka sadar tentang pentingnya pendidikan untuk menunjang masa depan sehingga termotivasi mengikuti pendidikan 9 tahun yang telah disediakan oleh pemerintah tanpa pungutan biaya.dan dengan adanya program ini diharapkan masyarakat dapat menunjukan perkembangan positif terhadap pendidikan sehingga kualitas sumber daya manusia di Desa Kamabangan meningkat. Namun semua ini berawal dari komponen - komponen penunjang pendidikan seperti keluarga khususnya orang tua. Sehingga penyuluhan pertama kali dilakukan adalah penyuluhan kepada orang tua agar mereka mampu dan mau member motivasi kepada putra putri mereka.

ii

i

BAB 1
PENDAHULUAN

A. LATAR BELAKANG
Pendidikan adalah upaya sadar dari suatu masyarakat dan pemerintah suatu Negara untuk menjamin kelangsungan hidup dan kehidupan generasi penerus, selaku warga masyarakat, bangsa dan Negara harus mampu mengantisipasi hari depan mereka yang senantiasa berubah dan elalu terkait dengan konteks dinamika budaya, bangsa, Negara dan hubungan internasionalnya. Oleh karena itu dibutuhkan korelasi positif antara masyarakat dengan pemerintah. Tetapi apabila kesadaran akan pentingnya pendidikan hanya di miliki oleh salah satu pihak saja yaitu pemerintah tanpa di barengi dengan kesadaran pentingnya pendidikan oleh masyarakat maka tujuan peningkatan pendidikan di Indonesia tidak akan tercapai dengan baik dan maksimal.
Hal tersebut mendasari kami untuk melaksanakan penyuluhan mengenai pentingnya pendidikan di Desa Gumayun Kecamatan Dukuhwaru Kabupaten Tegal. Karena berdasarkan data yang tercatat Koran Okezone Rabu (6/1/2010), angka buta aksara di Kabupaten Tegal saat ini tergolong masih tinggi. Dari data Pendidikan Luar Sekolah Dinas Pendidikan Pemuda dan Olahraga (Dikora) kabupaten Tegal masih terdapat 1.220 warga yang belum melek huruf. Jumlah warga buta aksara itu tersebar hampir merata di 18 kecamatan. Diantaranya Kecamatan Bumijawa 480 orang, Lebaksiu 60 orang, Pangkah 60 orang, Dukuhwaru 220 orang, Talang 20 orang, Tarub 100 orang, dan Kramat 220 orang. Sebagian besar warga buta aksara itu didominasi usia di atas 45 tahun.
Di Desa Kambangan, sebagian besar masyarakatnya masih memiliki pola pikir tradisional yang beranggapan bahwa pendidikan bukanlah hal yang penting. Keadaan ini menyebabkan banyaknya penduduk yang masih buta aksara. Padahal dalam kehidupan sehari-hari dibutukan kemampuan dasar seperti membaca dan menulis. Oleh karenanya kami berkeinginan untuk memberikan penyuluhan pentingnya pendidikan.
Upaya ini tidak lantas memberikan pengaruh secara signifikan terhadap pendidikan nasional di Indonesia. Namun, setidaknya upaya ini dapat menanggulangi keterbelakangan pendidikan masyarakat Desa Kambangan dalam kehidupan sehari-hari. Karena pada dasarnya tingkat tradisi, adat dan budaya yang tinggi serta sumber daya alam yang melimpah harus sertamerta dibarengi oleh tingkat pendidikan yang tinggi pula agar dalam pengolahannya dapat berjalan dengan baik. Disisi lain keterbatasan pendidikan di pedesaan dapat berdampak langsung terhadap generasi penerus bangsa. Pendidikan juga sangat penting bagi orang tua khususnya masyarakat pengelola sumber daya alam atau petani agar mereka dalam pendistribusiannya tidak mengalami penipuan oleh pihak lain dan pendidikan digunakan sebagi kekuatan untuk membentuk generasi yang lebih baik. Proses pendidikan tersebut dibutuhkan sarana pendidikan yang memadai sebagai media belajar mengajar.
Berdasarkan latar belakang tersebut, dibutuhkan sebuah upaya untuk mengubah prinsip kehidupan bernilai tradisi tinggi tanpa perlu adanya pendidikan dengan prinsip menggikan pendidikan tanpa menghilangkan aspek budaya maupun tradisi. Upaya tersebut diawali dengan mensosialisasikan dan memberikan penyuluhan tentang pentingnya pendidikan baik bagi remaja, pemuda maupun orang tu di desa Kambangan.

B. TUJUAN KHUSUS DAN KEUTAMAAN KEGIATAN
Tujuan khusus kegiatan program kreativitas mahasiswa bidang pengabdian masyarakat adalah sebagai berikut :
1. Memberikan penyuluhan kepada masyarakat Desa Kambangan mengenai pentingnya pendidikan bagi remaja, pemuda maupun orang tua dengan prinsip menggikan pendidikan tanpa menghilangkan aspek budaya maupun tradisi yang telah melekat pada diri masyarakat tersebut.
2. Mensosialisasikan dan mengaktualisasikan kegiatan pelatihan baca tulis di rumah aksara dengan metode arisan untuk orang dewasa dan metode dolanan bagi untuk anak-anak.
Keutamaan kegiatan program kreativitas mahasiswa bidang pengabdian masyarakat adalah sebagai berikut :
1. Program pengabdian melalui kegiatan sosialisasi bertujuan untuk menyadarkan masyarakat Desa Kambangan yang akan pentingnya pendidikan sebagai penunjang laju kehidupan sehari-hari.
2. Program pengabdian melalui pengaktualisasian belajar mengajarapendidikan ini bertujuan memberikan pemanfaatan praktik secara langsung dalam kehidupan sehari-hari bagi masyarakat Desa Kambangan.

1.1. LUARAN DAN MANFAAT KEGIATAN
Program pengabdian ini bertujuan untuk memberikan penyuluhan mengenai pentingnya pendidikan dengan pola pikir modern tanpa menghilangkan tradisi masyarakat Desa Kambangan baik remaja, pemuda maupun orang tua serta memberikan pengajaran baca tulis secara langsung kepada masyarakat buta aksara. Sehingga mereka mampu membaca dan menulis yang dapat dimanfaatkan dalam setiap kehidupan mereka kedepannya yang lebih cerah serta para orang tua dapat tersadarkan untuk lebih memotivasi anak-anaknya untuk menempuh pendidikan yang lebih layak. Selain itu program pengabdian ini digunakan sebagai media transfer ilmu dan pengalaman yang telah diperoleh dari perguruan tinggi.

BAB 2
GAMBARAN UMUM RENCANA USAHA

A. GAMBARAN UMUM MASAYARAKAT SASARAN
1. Lokasi
Lokasi pengabdian masyarakat ini akan dilaksanakan di Desa Kambangan Kecamatan Lebaksiu Kabupaten Tegal . Masyarakat Desa Kambang masih memiliki pola pikir yang masih tradisional dan lebih mengedepankan tradisi, adat dan budaya daripada pendidikan. Sarana dan fasilitas pendidikan di Desa Kambangan masih sangat terbatas sedangkan masyarakat setempat masih banyak yang belum mampu membaca dan menulis.
2. Sasaran
Sasaran program kreativitas mahasiswa bidang pengabdian masyarakat ini ditujukan kepada warga Desa Kambangan baik anak-anak putus sekolah, remaja, pemuda desa maupun para orang tua yang membutuhkan sosialisasi pentingnya pendidikan dan pengajaran membaca dan menulis. Mereka yang buta aksara dan pola pikir mereka yang tradisional adalah sasaran program kami.
3. Kondisi ekonomi sasaran
Sebagian besar masyarakat Desa Kambangan bergolongan ekonomi menengah kebawah dengan mata pencaharian sebagai petani setiap harinya.Dari pekerjaan yang mereka jalani, mereka beranggapan bahwa pendidikan adalah suatu hal yang tidak dianggap penting karena mereka berpikir kelak pada akhirnya anak serta cucu mereka juga akan meneruskan pekerjaan mereka sebagai petani pula.
4. Kegiatan warga desa
Kegiatan rutin setiap hari sebagian masyarakat Desa Kambangan adalah bekerja sebagai seorang petani dari pagi hingga menjelang malam baik pemuda maupun orang dewasa.

BAB 3
METODE PELAKSANAAN

Metode pelaksanaan pada program pengabdian masayarakat ini yaitu dengan metode transfer ilmu dan pengalaman dari para mahasiswa kepada seluruh warga yang membutuhkan peranannya sebagai pemberi informasi, penyemangat sekaligus pengajar dalam sebuah pendidikan yang semestinya dimiliki setiap warga desa semenjak kecil yaitu baca tulis sebagai menopang hidup yang lebih baik dimasa depan. Program ini divariasikan untuk lebih menarik perhatian mereka yang masih memiliki pola pikir tradisional dengan melalui pengajaran yang menyenangkan. Para anak-anak dan remaja melaksanakan pembelajaran melalui dolanan-dolanan cilik sedangkan para orang dewasa dan orang tua melaksanakan pembelajaran dengan arisan yang tidak memandang gender pria maupun wanita.

 (
Persiapan
)

 (
Pelaksanaan Kegiatan
)

 (
Pembuatan Laporan
) (
Evaluasi
)

1. Persiapan
	Adapun kegiatan-kegiatan yang akan dilaksanakana pada tahap persiapan yaitu :
· Survei tempat pelaksanaan kegiatan
· Pembuatan proposal dan penyelesaian administrasi perijinan lokasi dan sasaran pengabdian masyarakat di Desa Kambangan tersebut.
· Persiapan penyediaan modul belajar dan pelatihan dasar baca tulis
· Persiapan video motivasi guna memberikan penyuluhan pentingnya pedidikan di era sekarang ini.

2. Pelaksanaan kegiatan
Kegiatan pengabdian masyarakat akan dilaksanakan setelah semua administrasi dan persiapan perlengkapan dan peralatan sudah selesai. Kegiatan akan dilaksanakan dirumah salah satu warga setempat. Mereka datang ke salah satu rumah warga tersebut dengan hanya membawa modal niat dan semangat tinggi. Kemudian penempatan antara anak-anak dan orang dewasa dilakukan pemisahan. Anak-anak ditempatkan pada halaman depan rumah sedangkan para orang dewasa ditempatkan di dalam rumah. Hal ini dilaksanakan karena adanya perbedaan metode diantara keduanya. Dalam setiap pembelajaran mereka akan di bagi menjadi beberapa kelompok sehingga mempermudah pengondisisaan dalam pembelajaran. Metode yang dilakukan terhadap anak – anak adalah metode belajar bermain gembira sedangkan terhadap orang tua akan dilakukan metode belajar dengan ramainya kocokan arisan . Dimana belajar bermain gembira aritinya pembelajaran dilakukan dengan diiringi beberapa permainan yang menyenangkan sehingga dapat mudah diingat semua mater yang diberikan dan pembelajaran yang dilaksanakan. Sedangkan belajar dengan ramainya kocokan arisan adalah metode pembelajaran untuk orang tua agar mereka tidak jenuh terhadap materi dengnn mengocok kertas berisi rangkaian kata atau huruf yang dikeluarkan seperti halnya arisan.
Berikut adalah silabus pelaksanaan kegiatan yaitu sebagai berikut :
	Pertemuan
	Materi Ajar
	Waktu
	Alat/Bahan/Sumber Ajar
	Penilaian

	Ke -1
	Perkenalan, Pembagian modul belajar, pemberian motivasi pentingnya pendidikan dan pengenalan huruf
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Partisipasi peserta, motivasi dan pemahaman peserta

	Ke -2
	Penyuluhan pentingnya pendidikan dan Pengenalan huruf serta belajar merangkai kata serta mengejanya

	
60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Partisipasi peserta, motivasi dan pemahaman peserta

	Ke -3
	Belajar dasar-dasar membaca dan menulis dengan mengejanya serta merangkai huruf menjadi kata
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Pemahaman peserta

	Ke -4
	Belajar membaca dengan mengeja serta merangkai sekumpulan huruf menjadi kata sertasekumpulan kata menjadi kalimat
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Pemahaman peserta

	Ke -5
	Belajar membaca dengan mengeja serta merangkai sekumpulan huruf menjadi kata sertasekumpulan kata menjadi kalimat
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Pemahaman peserta

	Ke -6
	Belajar menyenangkan yaitu pembelajaran terhadap orang dewasa dilakukakn metode belar dengan ramainya kocokan arisan sedangkan anak-anak dilakukan metode belajar bemain gembira
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Pemahaman peserta

	Ke -7
	Belajar menyenangkan yaitu pembelajaran terhadap orang dewasa dilakukakn metode belar dengan ramainya kocokan arisan sedangkan anak-anak dilakukan metode belajar bemain gembira
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Pemahaman peserta

	Ke -8
	Pelancaran membaca dengan diharapkan semua peserta maju membacadi depan pesertalai satu persatu sebagi hasil keberhasilan belajar mengajar
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Pemahaman peserta

	Ke -9
	Lomba-lomba meenyenangkan dan penutupan
	60 Menit
	LCD, Proyektor, Laptop dan white board, ATK
	Partisipasi Warga Desa

BAB 4
BIAYA DAN JADWAL KEGIATAN

4.1 ANGGARAN BIAYA

	No
	Jenis Pengeuaran
	Presentase
	Biaya

	1
	Peralatan Kegiatan
	25%
	Rp 2.000.000,00

	2
	Perlengkapan Kegiatan
	40%
	Rp 3.000.000,00

	3
	Transportasi
	25%
	Rp 1.800.000,00

	4
	Administrasi lain-lain
	10%
	Rp 1.200.000,00

	JUMLAH
	Rp 8.000.000,00

4.2 JADWAL KEGIATAN

	Jenis kegiatan
	Bulan ke

	
	1
	2
	3

	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	Persiapan
	
	
	
	
	
	
	
	
	
	
	
	

	Pelaksanaan Kegiatan
	
	
	
	
	
	
	
	
	
	
	
	

	Evaluasi
	
	
	
	
	
	
	
	
	
	
	
	

	Pembuatan Laporan
	
	
	
	
	
	
	
	
	
	
	
	

LAMPIRAN – LAMPIRAN

Lampiran 3.1 Biodata Ketua

A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Fadilah Zulfa

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Ekonomi Pembangunan S1

	4
	NIM/NIDN
	7111414074

	5
	Tempat dan Tanggal Lahir
	Tegal, 14 April 1996

	6
	E-mail
	Fadilahzulfa63@gmail.com

	7
	Nomor Telpon / HP
	085742020609

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Kudaile 06
	SMP N 3 Slawi
	SMK N 1 Slawi

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk s.d Lulus
	2002 s.d 2008
	2008 s.d 2011
	2011 s.d 2014

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel
	Waktu dan Tempat

	1
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabankan secara hukum. Apabila dikemudian hari ternyata ditemui ketidak sesuain dengan kenyataan, saya sanggup menerima sanksi.
	Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan pengujian Program Kreativitas Mahasiswa bidang Pengabdian Masyarakat

Semarang, 04 Juni 2014
Pengusul

Fadilah Zulfa

Lampiran 3.2 Justifikasi Anggaran Biaya
1. Peralatan Kegiatan
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Sewa LCD dan Proyektor
	5 pertemuan
	Rp 100.000/pertemuan
	Rp 500.000,00

	White board
	5 Unit
	Rp 100.000/unit
	Rp 500.000,00

	Sewa Tempat
	5 Lokasi
	Rp200.000/lokasi
	Rp 1.000.000,00

	Sub Total
	Rp 2.000.000,00

2. Perlengkapan Kegiatan
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Pencetakan modul
	50 Buah
	Rp 25.000/Buah
	Rp 1.250.000,00

	Board Marker
	5 Buah
	Rp 8.000/Buah
	Rp 32.000,00

	Tinta Board Maker
	5 Buah
	Rp 25.000/Buah
	Rp 125.000,00

	Penghapus Papan tulis
	5 Buah
	Rp 5.000/Buah
	Rp 25.000,00

	Buku tulis
	7 Pack
	Rp 25.000/Pack
	Rp 175.00,000

	Bolpoint
	7 Pack
	Rp 30.000/Pack
	Rp 210.000,00

	Pensil
	7 Pack
	Rp 20.000/Pack
	Rp 140.000,00

	Kertas A4 80 gram
	1 Rim
	Rp 40.000/Rim
	Rp 40.000,00

	Kertas Folio
	60 Lembar
	Rp 300/Lembar
	Rp 18.000,00

	Penggaris
	5 Pack
	Rp 25.000/Pack
	Rp 125.000,00

	Penghapus pesil
	5 Pack
	Rp 15.000/Pack
	Rp 75.000,00

	Dokumentasi Kegiatan
	2 kamera
	Rp 50.000/Hari
	Rp 450.000,00

	Lain-lain
	
	
	Rp 335.000,00

	Sub Total
	Rp 3.000.000,00

3. Transportasi
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Belanja Keperluan Kegiatan
	5 Orang/3 Hari
	Rp 50.000/Hari
	Rp 250.000,00

	Survey Lokasi Kegiatan
	4 Hari
	Rp 50.000/Hari
	Rp 200.000,00

	Menuju Lokasi Kegiatan
	9 Pertemuan
	Rp 150.000/Hari
	Rp 1.350.000,00

	Sub Total
	Rp 1.800.000,00

4. Biaya Lain-Lain
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Pencetakaan
	5 Eksemplar
	Rp 30.000/Eksemplar
	Rp 150.000,00

	Administrasi
	
	
	Rp 200.000,00

	Publikasi
	
	
	Rp 150.000,00

	Konsumsi
	5 Orang + Peembibing
	
	Rp 700.000,00

	
	
	
	Rp 1.200.000,00

Rekapitulasi Biaya
	Jenis
	Kebutuhan

	Peralatan Kegiatan
	Rp 2.000.000,00

	Perlengkapan Kegiatan
	Rp 3.000.000,00

	Transportasi
	Rp 1.800.000,00

	Biaya Lain-Lain
	Rp 1.200.000,00

	Total
	Rp 8.000.000,00

image1.emf

