[image: image17.jpg]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
PELATIHAN PENANAMAN TANAMAN KUNYIT KEPADA ANAK SD GUNA MEMPERTAHANKAN GENERASI PEMBUDIDAYA TANAMAN KUNYIT KAYA KHASIAT

BIDANG KEGIATAN:

PKM PENGABDIAN KEPADA MASYARAKAT

Diusulkan Oleh:

1. Ridha Nurfiani

1401415046

Tahun Angkatan 2015

2. Yumna Khoirida

1401415012

Tahun Angkatan 2015
3. Nur Muayyadah

1401414237

Tahun Angkatan 2014

4. Mimin Priyanti

1401414120

Tahun Angkatan 2014

5. Herlina Dewi Rahmawati
1401413199

Tahun Angkatan 2013
UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015

Halaman Pengesahan Proposal PKM-M

1. Pelatihan Penanaman Tanaman Kunyit Kepada Anak SD Guna Mempertahankan Generasi Pembudidaya Tanaman Kunyit Kaya Khasiat
2. BIDANG KEGIATAN

: PKM-M

3. Ketua Pelaksana Kegiatan

a. Nama Lengkap

: Ridha Nurfiani

b. NIM

: 1401415046

c. Jurusan

: Pendidikan Guru Sekolah Dasar S1

 Semarang

d. Universitas/Institut/Politeknik
: Universitas Negeri Semarang(UNNES)

e. Alamat Rumah dan No. Hp
: Desa Bango RT 06 RW 06
 Kecamatan Demak, Kabupaten Demak/
 083843487592

f. Alamat email

: ridhanurfianismansade@yahoo.co.id
4. Anggota pelaksana kegiatan/Penulis
: 5 Orang

5. Dosen Pendamping

a. Nama Lengkap dan Gelar

: Atip Nurharini, S.Pd. M.Pd
b. NIDN

: 0009117705
c. Alamat Rumah dan No. HP

:Perum Sekargading C4
 Kalisegoro, Semarang/085741073523
d. Biaya Kegiatan Total

a. Dikti

: Rp. 8.415.000,00

e. Jangka Waktu Pelaksanaan

: 4 bulan
Semarang, 13 September 2015

Menyetujui

Wakil/Pembantu Dekan atau

 Ketua Pelaksana Kegiatan

Ketua Jurusan/Departemen/Program Studi/

Pembimbing Unit Kegiatan Mahasiswa
[image: image1.jpg]UNNES

UNIVERSITAS NEGERI SEMARANG

[image: image4.jpg]

(Dra. Hartati, M.Pd)

(Ridha Nurfiani)

NIP. 195510051980122001

NIM. 1401415046
[image: image5.jpg]ge

Dosen Pendamping
[image: image6.jpg]Wai Rektor Bidang Kemahasiswaan

(Dr. Bambang Budi Rahardjo. M.Si)
NIPANIK.1960121719861011001

Atip Nurharini, S.Pd. M.Pd
NIDN. 0009117705
DAFTAR ISI

HAL JUDUL
i

HAL PENGESAHAN
ii
DAFTAR ISI
iii
RINGKASAN
iv

BAB I PENDAHULUAN

A. Latar Belakang
1

B. Perumusan Masalah
2

C. Tujuan Kegiatan
2

D. Luaran Yang Diharapkan
2

E. Manfaat Kegiatan
2
BAB II GAMBARAN UMUM MASYARAKAT SASARAN
A. Kondisi Umum
3
B. Kondisi Fisik

BAB III METODE PELAKSANAAN

A. Pembibitan
4
B. Pengolahan Media Tanam
5
C. Teknik Penanaman
5
D. Pemeliharaan Tanaman
6
BAB IV BIAYA DAN JADWAL KEGIATAN

A. Anggaran Biaya
9
B. Jadwal Kegiatan
9
LAMPIRAN

1) Biodata Ketua serta Anggota Kelompok

2) Biodata Dosen Pendamping

3) Justifikasi Anggaran
4) Susunan Organisasi dan Pembagian Tugas
5) Surat Pernyataan Ketua Kegiatan
6) Pernyataan Kesediaan dari Mitra

7) Denah Detail Lokasi Mitra Kerja

RINGKASAN
Seperti yang kita ketahui, pertanian adalah sektor utama mata pencaharian sebagian besar masyarakat Indonesia. Apalagi petani penanam tanaman kunyit yang kita lihat sampai saat ini sangat langka. Padahal, banyak sekali manfaat yang bisa diperoleh dari tanaman sehat yang satu ini. Sampai saat ini, belum terbentuk kepedulian dalam kegiatan pengembangan penanaman tanaman kunyit ini. Apalagi dalam hal penanaman tanaman ini. Hal ini harus benar-benar ditindaklanjuti. Maka dari itu, hal yang paling dasar untuk mengantisipasi hal tersebut yaitu dengan melakukan pengenalan teknik penanaman tanaman kunyit kepada anak-anak Sekolah Dasar.

Kegiatan ini dibuat dengan tujuan mempertahankan generasi penerus khususnya anak-anak Sekolah Dasar yang nantinya mahir dan mampu menanam tanaman kunyit dengan baik. Kegiatan ini dilakukan dengan memberikan pengarahan-pengarahan dalam hal penanaman kunyit yang baik serta terjun langsung ke lapangan atau melakukan pendampingan langsung kepada anak-anak Sekolah Dasar.

Target yang ingin dicapai dalam kegiatan ini yaitu anak-anak Sekolah Dasar mampu melakukan penanaman tanaman kunyit dengan baik dan maksimal dengan teknik penanaman yang baik. Selain itu, target yang ingin dicapai yaitu anak-anak Sekolah Dasar dapat membudidayakan dan mengolah secara optimal hasil penanaman tanaman kunyit yang telah mereka tanam, sehingga terciptanya generasi penerus penanam tanaman kunyit yang handal. Karena saat ini banyak sekali anak-anak yang tidak mengetahui teknik menanam kunyit yang baik, bahkan tanpa disadari, mereka bersikap acuh tak acuh mengenai kegunaan tanaman kunyit yang sabenarnya kaya seribu manfaat.

Dengan diadakannya kegiatan ini, diharapkan anak-anak Sekolah Dasar nantinya bisa melakukan teknik penanaman kunyit dengan baik, dan memperoleh hasil optimal serta mereka juga bisa mengolah tanaman kunyit yang telah mereka tanam. Sebagai generasi muda yang handal, harus diawali pengenalan dari hal yang paling mendasar yaitu dengan memberikan pembekalan kepada anak-anak Sekolah Dasar.

BAB 1. PENDAHULUAN

1.1 Latar Belakang Masalah
Indonesia adalah negara yang kaya dengan hasil alam yang dimilikinya. Banyak sekali komoditas yang dimiliki negara ini, diantaranya buah-buahan, sayur-sayuran, minyak bumi, tanaman-tanaman, dan lain-lain sesuai kondisi di masing-masing wilayah. Komoditas pertanian menjadi salah satu komoditas utama sumber mata pencaharian bagi sebagian besar masyarakat Indonesia. Di zaman modern seperti ini, profesi petani penanam kunyit seakan dipandang sebelah mata. Banyak yang menganggap profesi ini adalah profesi rendahan. Padahal tanpa mereka sadari, tanpa adanya petani penanam kunyit, maka kita sebagai masyarakat Indonesia tidak akan bisa menikmati kunyit-kunyit seperti saat ini. Banyak generasi muda saat ini yang terkadang menganggap remeh mereka, dan seakan mereka malu dengan profesi tersebut.

Berdasarkan paparan diatas, kami dari Fakultas Ilmu Pendidikan Program Studi Pendidikan Guru Sekolah Dasar Universitas Negeri Semarang, akan melakukan pelatihan penanaman tanaman kunyit kepada anak-anak Sekolah Dasar di Daerah Demak dan sekitarnya. Karena melihat kondisi wilayah di daerah Demak yang mudah untuk dilakukan penanaman karena kondisi tanah di wilayah ini juga bagus untuk penanaman tanaman kunyit. Wilayah ini juga mempunyai potensi untuk pengembangan tanaman kunyit, dan sebagian besar masyarakatnya adalah petani. Daerah ini juga strategis, sehingga mudah dilakukan penanaman dan mempraktekkan secara langsung mengenai teknik penanaman dimulai dari memilih bibit yang baik, teknik penanaman, merawat, memanen, serta mengolahnya kepada anak-anak Sekolah Dasar. Disisi lain, kegiatan ini juga sebagai media pembelajaran materi Ilmu Pengetahuan Alam Sekolah Dasar.

Sasaran yang dituju adalah anak-anak Sekolah Dasar, dengan tujuan mengenalkan sedini mungkin kepada anak-anak Sekolah Dasar sehingga nantinya mereka bisa menanam, memanen, dan mengolah tanaman kunyit yang telah mereka tanam sendiri dengan hasil yang optimal sesuai yang diharapkan. Dengan begitu, bisa menjadi bekal agar generasi penerus penanam tanaman kunyit tetap ada dan bisa dipertahankan.

1.2 Perumusan Masalah

Berdasarkan latar belakang yang telah dipaparkan, maka kami dapatmerumuskan beberapa masalah yang dihadapi, antara lain:
a. Bagaimana cara meningkatkan minat generasi penerus petani penanam kunyit khususnya anak-anak Sekolah Dasar?

b. Bagaimana teknik penanaman kunyit yang baik agar nantinya bisa diperoleh tanaman kunyit dengan kualitas super?

c. Apa saja manfaat yang bisa diambil dari kegiatan pelatihan penanaman tanaman kunyit, khususnya kepada anak-anak Sekolah Dasar?

1.3 Tujuan Kegiatan

a. Untuk memberikan ilmu kepada anak-anak Sekolah Dasar mengenai teknik penanaman kunyit sejak dini untuk mendapatkan hasil super.

b. Memperkenalkan cara pemilihan bibit serta teknik pengolahan yang baik kepada anak-anak Sekolah Dasar.

c. Menumbuhkembangkan minat anak-anak Sekolah Dasar dalam hal penanaman tanaman kunyit yang baik.

d. Diharapkan selain mampu menanam dengan baik, anak-anak Sekolah Dasar juga diharapkan mampu mengolah hasil tanaman kunyit.

1.4 Luaran Yang Diharapkan
a. Mengajarkan teknik penanaman kunyit kaya khasiat dengan metode yang tepat kepada siswa Sekolah Dasar.

b. Mempertahankan generasi penerus sekaligus pembudidaya tanaman kunyit dikalangan siswa Sekolah Dasar.

c. Mampu mengolah tanaman kunyit yang telah ditanam oleh siswa Sekolah Dasar.

d. Menjadi media pembelajaran yang menyenangkan bagi siswa Sekolah Dasar.

e. Masyarakat Desa Bango dapat menanam kunyit dan ikut mengembangkan dan menjaga salah satu sumber daya alam Indonesia.
1.5 Manfaat Kegiatan

a. Bagi siswa

· Mengenal keterampilan menanam kunyit sejak dini.
· Mengembangkan dan melatih daya kreativitas siswa Sekolah Dasar.
· Menambah pengetahuan siswa Sekolah Dasar tentang tahapan-tahapan penanaman kunyit dan manfaat kunyit dari segala sisi.
b. Bagi masyarakat

· Mempunyai keterampilan menanam bawang merah.
· Bisa dijadikan sebagai salah satu profesi yang bernilai ekonomi tinggi.
BAB 2. GAMBARAN UMUM MASYARAKAT SASARAN
Masyarakat yang menjadi sasaran dalam Program Kreativitas Mahasiswa ini adalah masyarakat Desa Bango, Kecamatan Demak, Kabupaten Demak.

2.1 Kondisi Umum

Kabupaten Demak berada di wilayah Propinsi Jaswa Tengah bagian utara dan merupakan daerah yang berbatasan langsung dengan kota Semarang sebagai pusat pemerintahan dan perekonomian di Jawa Tengah. Kabupaten Demak terdiri dari 14 Kecamatan dan 249 Desa/Kelurahan.

Salah satu Kecamatan yang ada di Kabupaten Demak yaitu Kecamatan Demak. Di kecamatan Demak ini terbagi menjadi 19 Desa. Desa yang berada di wilayah Kecamatan Demak adalah Desa Bango yang akan menjadi pusat kegiatan masyarakat ini. Bango adalah salah satu desa di Kecamatan Demak, Kabupaten Demak, Provinsi Jawa Tengah, Indonesia. Desa ini terletak lebih kurang 5 km dari pusat ibu kota Kecamatan Demak. Desa ini terkenal dengan penduduknya yang ramah, sopan serta rajin. Mayoritas penduduk di desa ini adalah petani.
Desa Bango secara administrasi berbatasan dengan:
1. Sebelah Utara
: Desa Bolo

2. Sebelah Selatan
: Desa Raji
3. Sebelah Barat
: Jalur Pantura
4. Sebelah Timur
: Jalur Pantura
2.2 Kondisi Fisik

a) Keadaan Topografi
Desa Bango merupakan dataran rendah. Sehingga tanaman apa saja seperti padi-padian, kacang-kacangan bisa ditanam di Desa ini. Desa ini juga memiliki perairan yang lumayan besar untuk kegiatan pertanian. Sehingga untuk mendapatkan air atau saluran irigasi bisa dijangkau oleh seluruh kalangan masyarakat.
BAB 3. METODE PELAKSANAAN
Program kreativitas mahasiswa bidang pengabdian masyarakat terbagi menjadi tiga tahap, yaitu (1) tahap persiapan, (2) tahap pelaksanaan, dan (3) tahap monitoring.

 Pada tahap yang pertama, yaitu tahap persiapan, meliputi persiapan tempat untuk pelatihan (dalam hal ini pengadaan kerjasama dengan masyarakat di Desa Wonosari, Kecamatan Bango, Kabupaten Semarang), dan persiapan alat dan bahan untuk pembuatan.

 Adapun alat, bahan, serta cara menanam bawang merah adalah sebagai berikut:

a. Alat

: cangkul, ember kecil, pisau atau gunting.
b. Bahan

: bibit kunyit, kompos, pestisida,

c. Cara kerja
3.1 Pembibitan
1. Persyaratan Bibit
· Bibit kunyit yang baik berasal dari pemecahan rimpang, karena lebih mudah tumbuh. Syarat bibit yang baik : berasal dari tanaman yangtumbuh subur, segar, sehat, berdaun banyak dan hijau, kokoh, terhindar dari serangan penyakit; cukup umur/berasal dari rimpang yang telah berumur > 7-12 bulan; bentuk, ukuran, dan warna seragam; memiliki kadar air cukup

· benih telah mengalami masa istirahat (dormansi) cukup terhindar dari bahan asing (biji tanaman lain, kulit, kerikil).

2. Penyiapan Bibit
· Rimpang bahan bibit dipotong agar diperoleh ukuran dan dengan berat yang seragam serta untuk memperkirakan banyaknya mata tunas/rimpang. Bekas potongan ditutup dengan abu dapur/sekam atau merendam rimpang yang dipotong dengan larutan fungisida (benlate dan agrymicin) guna menghindari tumbuhnya jamur. Tiap potongan rimpang maksimum memiliki 1-3 mata tunas, dengan berat antara 20-30 gram dan panjang 3-7 cm.
3. Teknik Penyemaian Bibit
Pertumbuhan tunas rimpang kunyit dapat dirangsang dengan cara:

· mengangin-anginkan rimpang di tempat teduh atau lembab selama 1-1,5 bulan, dengan penyiraman 2 kali sehari (pagi dan sore hari). Bibit tumbuh baik bila disimpan dalam suhu kamar (25-28oC). Selain itu menempatkan rimpang diantara jerami pada suhu udara sekitar 25-28oC. dan merendam bibit pada larutan ZPT (zat pengatur tumbuh) selama 3 jam. ZPT yang sering digunakan adalah larutan atonik (1 cc/1,5 liter air) dan larutan G-3 (500-700 ppm). Rimpang yang akan direndam larutan ZPT harus dikeringkan dahulu selama 42 jam pada suhu udara 35oC. Jumlah anakan atau berat rimpang dapat ditingkatkan dengan jalan direndam pada larutan pakloburazol sebanyak 250 ppm.

4. Pemindahan Bibit

· Bibit yang telah siap lalu ditempatkan pada persemaian, dimana rimpang akan muncul tunas telah tanaman berumur 1-1,5 bulan. Setelah tunas tumbuh 2-3 cm maka rimpang sudah dapat ditanam di lahan. Pemindahan bibit yang telah bertunas harus dilakukan secara hati-hati guna menghindari agar tunas yang telah tumbuh tidak rusak. Bila ada tunas/akar bibit yang saling terkait maka akar tersebut dipisahkan dengan hati-hati lalu letakkan bibit dalam wadah tertentu untuk memudahkan pengangkutan bibit ke lokasi lahan. Jika jarak antara tempat pembibitan dengan lahan jauh maka bibit perlu dilindungi agar tetap lembab dan segar ketika tiba di lokasi. Selama pengangkutan, bibit yang telah bertunas jangan ditumpuk.

3.2 Pengolahan Media Tanam

1. Persiapan Lahan
Lokasi penanaman dapat berupa lahan tegalan, perkebunan atau pekarangan. Penyiapan lahan untuk kebun kunyit sebaiknya dilakukan 30 hari sebelum tanam.
1) Pembukaan Lahan
· Lahan yang akan ditanami dibersihkan dari gulma dan dicangkul secara manual atau menggunakan alat mekanik guna menggemburkan lapisan top soil dan sub soil juga sekaligus mengembalikan kesuburan tanah.

· Tanah dicangkul pada kedalaman 20-30 cm kemudian diistirahatkan selama 1-2 minggu agar gas-gas beracun yang ada dalam tanah menguap dan bibit penyakit/hama yang ada mati karena terkena sinar matahari.

2) Pembentukan Bedengan

Lahan kemudian dibedeng dengan lebar 60-100 cm dan tinggi 25-45 cm dengan jarak antar bedengan 30-50 cm.
3) Pemupukan (sebelum tanam)

Untuk mempertahankan kegemburan tanah, meningkatkan unsur hara dalam tanah, drainase, dan aerasi yang lancar, dilakukan dengan menaburkan pupuk dasar (pupuk kandang) ke dalam lahan/dalam lubang tanam dan dibiarkan 1 minggu. Tiap lubang tanam membutuhkan pupuk kandang 2,5-3 kg.

3.3 Teknik Penanaman

Kebutuhan bibit kunyit/hektar lahan adalah 0,50-0,65 ton. Maka diharapkan akan diperoleh produksi rimpang sebesar 20-30 ton/ha.
1) Penentuan Pola Tanaman

Bibit kunyit yang telah disiapkan kemudian ditanam ke dalam lubang berukuran 5-10 cm dengan arah mata tunas menghadap ke atas. Tanaman kunyit ditanam dengan dua pola, yaitu penanaman di awal musim hujan dengan pemanenan di awal musim kemarau (7-8 bulan) atau penanaman di awal musim hujan dan pemanenan dilakukan dengan dua kali musim kemarau (12-18 bulan). Kedua pola tersebut dilakukan pada masa tanam yang sama, yaitu pada awal musim penghujan.
Perbedaannya hanya terletak pada masa panennya.
2) Pembutan Lubang Tanam
Lubang tanam dibuat di atas bedengan/petakan dengan ukuran lubang 30 x 30 cm dengan kedalaman 60 cm. Jarak antara lubang adalah 60 x 60 cm.
3) Cara Penanaman
Teknik penanaman dengan perlakuan stek rimpang dalam nitro aromatic sebanyak 1 ml/liter pada media yang diberi mulsa ternyata berpengaruh nyata terhadap pertumbuhan dan vegetatif kunyit, sedangkan penggunaan zat pengatur tumbuh IBA (indolebutyric acid) sebanyak 200 mg/liter pada media yang sama berpengaruh nyata terhadap pembentukan rimpang kunyit.
4) Perioda Tanam

Masa tanam kunyit yaitu pada awal musim hujan sama seperti tanaman rimpang-rimpangan lainnya. Hal ini dimungkinkan karena tanaman muda akan membutuhkan air cukup banyak untuk pertumbuhannya. Walaupun rimpang tanaman ini nantinya dipanen muda yaitu 7 – 8 bulan tetapi pertanaman selanjutnya tetap diusahakan awal musim hujan.

3.4 Pemeliharaan Tanaman

1) Penyulaman
Apabila ada rimpang kunyit yang tidak tumbuh atau pertumbuhannya buruk, maka dilakukan penanaman susulan (penyulaman) rimpang lain yang masih segar dan sehat.
2) Penyiangan
Penyiangan dan pembubunan perlu dilakukan untuk menghilangkan rumput liar (gulma) yang mengganggu penyerapan air, unsur hara dan mengganggu perkembangan tanaman. Kegiatan ini dilakukan 3-5 kali bersamaan dengan pemupukan dan penggemburan tanah. Penyiangan pertama dilakukan pada saat tanaman berumur ½ bulan dan bersamaan dengan ini maka dilakukan pembubunan guna merangsang rimpang agar tumbuh besar dan tanah tetap gembur.

3) Pembubunan

Seperti halnya tanaman rimpang lainnya, pada kunyit pekerjaan pembubunan ini diperlukan untuk menimbun kembali daerah perakaran dengan tanah yang melorot terbawa air. Pembubunan bermanfaat untuk memberikan kondisi media sekitar perakaran lebih baik sehingga rimpang akan tumbuh subur dan bercabang banyak. Pembubunan biasanya dilakukan setelah kegiatan penyiangan dan biasanya dilakukan secara rutin setiap 3 – 4 bulan sekali.
4) Pemupukan

a. Pemupukan Organik
Penggunaan pupuk kandang dapat meningkatkan jumlah anakan, jumlah daun, dan luas area daun kunyit secara nyata. Kombinasi pupuk kandang sebanyak 45 ton/ha dengan populasi kunyit 160.000/ha menghasilkan produksi sebanyak 29,93 ton/ha.

b. Pemupukan Konvensional
Selain pupuk dasar (pada awal penanaman), tanaman kunyit perlu diberi pupuk susulan kedua (pada saat tanaman berumur 2-4 bulan). Pupuk dasar yang digunakan adalah pupuk organik 15-20 ton/ha. Pemupukan tahap kedua digunakan pupuk kandang dan pupuk buatan (urea 20 gram/pohon; TSP 10 gram/pohon; dan ZK 10 gram/pohon), serta K2O (112 kg/ha) pada tanaman yang berumur 4 bulan. Dengan pemberian pupuk ini diperoleh peningkatan hasil sebanyak 38% atau 7,5 ton rimpang segar/ha. Pemupukan juga dilakukan dengan pupuk nitrogen (60 kg/ha), P2O5 (50 kg/ha), dan K2O (75 kg/ha). Pupuk P diberikan pada awal tanam, pupuk N dan K diberikan pada awal tanam (1/3 dosis) dan sisanya (2/3 dosis) diberikan pada saat tanaman berumur 2 bulan dan 4 bulan. Pupuk diberikan dengan ditebarkan secara merata di sekitar tanaman atau dalam bentuk alur dan ditanam di sela-sela tanaman.
5) Pengairan dan Penyiraman

Tanaman kunyit termasuk tanaman tidak tahan air. Oleh sebab itu drainase dan pengaturan pengairan perlu dilakukan secermat mungkin, agar tanaman terbebas dari genangan air sehingga rimpang tidak membusuk. Perbaikan drainase baik untuk melancarkan dan mengatur aliran air serta sebagai penyimpan air di saat musim kemarau.
6) Waktu Penyemprotan Pestisida

Penyemprotan pestisida dilakukan jika telah timbul gejala serangan hama penyakit.
7) Pemulsaan

Sedapat mungkin pemulsaan dengan jerami dilakukan diawal tanam untuk menghindari kekeringan tanah, kerusakan struktur tanah (menjadi tidak gembur/padat) dan mencegah tumbuhnya gulma secara berlebihan. Jerami dihamparkan merata menutupi permukaan tanah di antara lubang tanaman.
8) Proses Panen
Tanaman kunyit siap dipanen pada umur 8-18 bulan, saat panen yang terbaik adalah pada umur tanaman 11-12 bulan, yaitu pada saat gugurnya daun kedua. Saat itu produksi yang diperoleh lebih besar dan lebih banyak bila dibandingkan dengan masa panen pada umur kunyit 7-8 bulan. Ciri-ciri tanaman kunyit yang siap panen ditandai dengan berakhirnya pertumbuhan vegetatif, seperti terjadi kelayuan /perubahan warna daun&batang yang semula hijau berubah menjadi kuning (tanaman kelihatan mati).
Tahap kedua yaitu pelatihan proses menanam kunyit. Pada tahap ini mahasiswa Universitas Negeri Semarang memberi pengetahuan tentang tahapan-tahapan dalam menanam kunyit serta metode-metode yang akan digunakan dan melatih siswa-siswa SD Negeri Bango 2 Demak Kecamatan Demak dalam penanaman kunyit kaya khasiat.

Tahap ketiga, monitoring pelaksanaan, yaitu pemantauan kegiatan yang sudah dilaksanakan dan evaluasi untuk perbaikan kegiatan.
Tahap keempat yaitu penyusunan laporan. Penyusunan laporan ini disusun sesuai dengan kegiatan yang telah dilaksanakan.
BAB 4. BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
	No.
	Jenis Pengeluaran
	Jumlah

	1.
	Bahan habis pakai
	Rp 1.900.000,00

	2.
	Alat yang digunakan
	Rp 465.000,00

	3.
	Transportasi
	Rp 180.000,00

	4.
	Lain-lain
	Rp 5.870.000,00

	
	Jumlah
	Rp 8.415.000,00

4.2 Jadwal Kegiatan

[image: image2.png]100
90
80
70
60
50
40
30
20
10

bulan 1

bulan 2

bulan 3

bulan 4

Ostudi pustaka

B persiapan alat dan

bahan

Opelaksanaan program

Devaluasi kerja

B pelaporan

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
Biodata Ketua Pelaksana Kegiatan
Nama

: Ridha Nurfiani
NIM

: 1401415046
Tempat, tanggal lahir
: Demak, 2 November 1997
Jenis Kelamin

: Perempuan

Alamat

: Ds. Bango RT 06 RW 06 Demak
E-mail

: ridhanurfianismansade@yahoo.co.id
Waktu untuk kegiatan
: 2 jam/3 minggu
Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikain biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan.

Semarang, 13 September 2015

Pengusul
[image: image7.jpg]

Ridha Nurfiani

NIM. 1401415046
Biodata Anggota Pelaksana I
Nama
: Yumna Khoirida
NIM
:1401415012
Tempat, tanggal lahir
: Pati, 08 September 1997
Jenis Kelamin

: Perempuan

Alamat
: Desa Megawon RT 03 RW 01 Jati, Kudus
 Email

 : yumnakhoirida_c5_33@yahoo.com
 Waktu untuk kegiatan : 2 jam/3 minggu
Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikain biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan.

Semarang, 13 September 2015

Pengusul

[image: image8.jpg]

Yumna Khoirida

NIM. 1401415012

Biodata Anggota Pelaksana II

Nama

: Mimin Priyanti

NIM

: 1401414120

Tempat, tanggal lahir
: Pati, 23 Mei 1995

Jenis Kelamin

: Perempuan

Alamat

: Ds. Sidoharjo RT 02/01 Wedarijaksa, Pati
E-mail

: miminpriaynti@yahoo.co.id

Waktu untuk kegiatan
 : 2 jam/3 minggu

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikain biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan.

Semarang, 13 September 2015

Pengusul

[image: image9.jpg]

[image: image10.jpg]

Mimin Priyanti

NIM. 1401414120
[image: image11.jpg]UNNES

[image: image12.jpg]Ketua Pelaksana Kegiatan

(Rrdha Nurfiani)
NIM. 1401415046

Biodata Anggota Pelaksana III

Nama

: Nur Muayyadah
NIM

: 1401414237
Tempat, tanggal lahir
: Demak, 14 April 1996
Jenis kelamin

: Perempuan
Alamat

: Ds. Grogol RT 04/03 Karangtengah, Demak
E-mail

 : nurmuayyadah@gmail.com
Waktu untuk kegiatan
 : 2 jam/3 minggu

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikain biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan.

Semarang, 13 September 2015

Pengusul

[image: image13.png]File Edit View History Bookmarks Tools Help

) Connectng...

()8 g/ googiecoid s/l eng, Ko -Demok - Deml o Tengoh 35517/ 6 73491 0747148 5l X || @ < Yoot seore slee ¥ A L=

Bango, Kec. Demak, Demak, Jawa \
Polsek Mijen Demak 4

— Q X) \
Bango Kec Demak v / &, , 5

/

Most Visted @ Gettng Stated
sy Lghaa0Ginamazd oeta

AHASS JATIMAS
MOTOR.

—

Aumah Makan
" Sinar Pahala

™ Tabungan Pensiunan.

j SEE

Kirim masskan 500 m;

Frivasi

34

06/10/2015

Nur Muayyadah
NIM. 1401414237
Biodata Anggota Pelaksana IV

Nama

: Herlina Dewi Rahmawati
NIM

: 1401413199
Tempat, tanggal lahir
: Semarang, 25 Maret 1995
Jenis kelamin

: Perempuan
Alamat

: Pondok Raden Patah II Blok D/33 RT 01/06

 Kabupaten Demak
E-mail

 : herlina17dewi@gmail.com
Waktu untuk kegiatan
 : 2 jam/3 minggu

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikain biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan.

Semarang, 13 September 2015

Pengusul

[image: image14.jpg]

Herlina Dewi Rahmawati

NIM. 1401413199
Lampiran 2

Biodata Dosen Pembimbing

Nama Lengkap dan Gelar

: Atip Nurharini, S.Pd. M.Pd
NIDN

: 0009117705
Jenis Kelamin

: Perempuan

Alamat

: Perum Sekargading C4 Kalisegoro, Semarang

Program Studi

: S2
Tanggal lahir

: 9 November 1977
Pendidikan terakhir

: Strata 2 (S2)
 Lulus 23 Oktober 2003
Fakultas/Jurusan

:Ilmu Pendidikan/Pendidikan Guru Sekolah Dasar
Perguruan Tinggi

: Universitas Negeri Semarang
Waktu untuk kegiatan PKM
: 4 bulan
Telepon/Hp

: 085741073523
Email

: atip.nurharini@gmail.com
Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan.

Semarang, 19 September 2015

Pembimbing

[image: image15.jpg]

Atip Nurharini, S.Pd. M.Pd NIDN. 0009117705
Lampiran 3

Justifikasi Anggaran Kegiatan
Bahan Habis Pakai
	No.
	Nama Bahan
	Jumlah
	Harga satuan
	Harga Total

	1
	Bibit kunyit
	50 kilogram
	 Rp 12.000
	 Rp 600.000,00

	2
	pestisida
	6 buah
	 Rp 135.000
	 Rp 810.000,00

	3
	Kompos
	7 buah
	 Rp 70.000
	 Rp 490.000,00

	Jumlah
	 Rp 1.900.000,00

Alat
	No.
	Nama Alat
	Jumlah
	Harga Satuan
	Harga Total

	1
	Ember kecil
	33 buah
	Rp 5.000,00
	Rp 165.000,00

	2
	Kompor pestisida
	 2 buah
	Rp 150.000,00
	Rp 300.000,00

	Jumlah
	Rp 465.000,00

Transportasi
	No.
	Uraian
	Jumlah

	1
	Pra kegiatan
	Rp 50.000,00

	2
	Pelaksanaan kegiatan
	Rp 80.000,00

	3
	Pasca kegiatan
	Rp 50.000,00

	Jumlah
	Rp 180.000,00

Lain-lain
	No.
	Uraian
	Jumlah
	Harga Satuan
	Harga Total

	1
	Dokumentasi
	
	
	

	
	a. Sewa kamera digital
	1
	 Rp 150.000,00
	 Rp 100.000,00

	
	b. Cetak foto
	
	
	 Rp 50.000,00

	2
	Penyusunan laporan
	
	
	

	
	a. Biaya print
	
	
	 Rp 40.000,00

	
	b. Penggandaan
	
	
	 Rp 40.000,00

	
	c. Pengarsipan
	
	
	 Rp 40.000,00

	
	D. Modem
	
	
	Rp 100.000,00

	3
	Biaya penunjang kegiatan
	
	
	

	
	a. Sewa lahan
	
	
	 Rp 1000.000,00

	
	b. Spanduk dan brosur
	
	
	 Rp 60.000,00

	
	c.. Spidol
	2 buah
	 Rp 7.500,00
	 Rp 15.000,00

	
	d. Konsumsi
	5 kali
	 Rp 165.000,00
	 Rp 825.000,00

	4
	Pekerja
	
	
	

	
	a. pengolahan tanah
	2 0rang 5 hari
	Rp 500000,00
	Rp 500000,00

	
	b. Penanaman
	2 orang
	Rp 50000,00
	Rp 100000,00

	
	c. perawatan
	50 hari
	Rp 60000,00
	Rp3000000,00

	
	Jumlah
	Rp 5870000,00
	 Rp 1.914.000,00

Lampiran 4

Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

	No.
	Nama
	Program Studi
	Uraian Tugas

	1
	Ridha Nurfiani
	PGSD
	Ketua

	2
	Yumna Khoirida
	PGSD
	Sekretaris, tutor 1

	3
	Nur Muayyadah
	PGSD
	Bendahara, tutor 2

	4
	Mimin Priyanti
	PGSD
	Pemateri 1

	5
	Herlina Dewi Rahmawati
	PGSD
	Pemateri 2

Lampiran 5
Surat Pernyataan Ketua Kegiatan
[image: image16.jpg]Ketua Pelaksana Kegiatan

(Rrdha Nurfiani)
NIM. 1401415046

KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

Gedung G Lt.1 Kampus Sekaran Gunungpati Semarang 50229

Telp/Fax (024) 8508087, (024) 8508089

Website: http://lp2m.unnes.ac.id E-mail: lp2m@unnes.ac.id

SURAT PERNYATAAN KETUA PENELITI/ PELAKSANA

Yang bertanda tangan di bawah ini:

Nama

: Ridha Nurfiani
NIM

: 1401415046
Program Studi

: Pendidikan Guru Sekolah Dasar

Fakultas

: Fakultas Ilmu Pendidikan

Dengan ini menyatakan bahwa proposal PKM-M saya dengan judul “KUNYIT SUPER KAYA” yang diusulkan untuk tahun anggaran 2015/2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.

Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
Semarang, 13 September 2015

Mengetahui,

[image: image3.jpg]Wakil Rektor Bidang Kemahasiswaan

(Dr. Bambang Budi Rahardjo. M.Si)
NIPANIK.1960121719861011001

Lampiran 6
Pernyataan Kesediaan dari Mitra

Yang bertanda tangan dibawah ini,

nama

: Ridha Nurfiani
alamat

: Desa Bango, RT 06/06, Demak, Jateng
jabatan

: Ketua pelaksana PKMM (Program Kreativitas Mahasiswa

 Pengabdian Masyarakat) Universitas Negeri Semarang

Selanjutnya disebut sebagai pihak pertama,

nama

:
jabatan

: Kepala Sekolah

Selanjutnya disebut sebagai pihak kedua,

Sepakat untuk menjalin kerjasama seperti diuraikan dalam pasal-pasal sebagai berikut:

pihak pertama,

Hak
: Pihak pertama berhak menjalin kerjasama dalam pelaksanaan PKM - M (Program Kreativitas Mahasiswa Pengabdian Masyarakat)
Kewajiban
:Melaksanakan PKM-M (Program Kreativitas Mahasiswa Pengabdian Masyarakat) di SD Negeri Bango 2 Demak, Kecamatan Demak, Kabupaten Demak.
pihak kedua,

Hal
: Mendapatkan fasilitas dari pihak pertama dalam hal penyelenggaraan PKMM (Program Kreativitas Mahasiswa Pengabdian Masyarakat)

kewajiban

: Membantu dalam pelaksanaan PKM-M

Demikian kesepakatan ini dibuat dengan penuh kesadaran tanpa paksaan untuk dipatuhi kedua belah pihak

Semarang, 13 September 2015

Mengetahui,

Pihak Kedua

Pihak Pertama,

Lampiran 7
Lampiran 7

Denah Detail Lokasi Mitra Kerja

i
ii

_1505666044.xls
Chart1

		bulan 1		bulan 1		bulan 1		bulan 1		bulan 1

		bulan 2		bulan 2		bulan 2		bulan 2		bulan 2

		bulan 3		bulan 3		bulan 3		bulan 3		bulan 3

		bulan 4		bulan 4		bulan 4		bulan 4		bulan 4

studi pustaka

persiapan alat dan bahan

pelaksanaan program

evaluasi kerja

pelaporan

100

50

20

100

50

100

100

50

100

Sheet1

				bulan 1		bulan 2		bulan 3		bulan 4

		studi pustaka		100

		persiapan alat dan bahan		50

		pelaksanaan program		20		100		100

		evaluasi kerja				50		100		50

		pelaporan								100

