[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM:
“ FUN LEARNING NO BULLYING”
Solusi mengatasi dan mencegah tindakan bullying di kalangan anak Sekolah Dasar di Desa Kalimati Kecamatan Adiwerna Kabupaten Tegal

BIDANG KEGIATAN :
PKM PENGABDIAN KEPADA MASYARAKAT (PKM-M)

Diusulkan oleh :
Ketua		: Rizqi Amaliah		7211412042
Anggota	: Novia Fajariyanti		1301412054
 Nining Khasiyatun		7211412035
	 Lasmiyati	2601413048
		

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN USULAN PKM-PENGABDIAN MASYARAKAT
1. Judul Kegiatan : “FUN LEARNING NO BULLYING”
Solusi mengatasi dan mencegah tindakan bullying di kalangan anak Sekolah Dasar di Desa Kalimati Kecamatan Adiwerna Kabupaten Tegal
2. Bidang Kegiatan			: PKM-M
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap			: Rizqi Amaliah
b. NIM				: 7211412042
c. Jurusan/Prodi			: Akuntansi/ Akuntansi S1		
d. Universitas	 	 : Universitas Negeri Semarang
e. Alamat Rumah/Telp./fax.	: Desa Kalimati RT 01/I Kec. Adiwerna, Kab. Tegal, Jawa Tengah
f. Alamat email			: amaliah_rizqi@yahoo.co.id
4. Anggota Pelaksana Kegiatan	: 4 orang
5. Dosen Pendamping
 a. Nama Lengkap dan Gelar		:
 b. NIDN				:
 c. Alamat Rumah dan No.Telp/Hp	:

7. Biaya Kegiatan Total			
 a. Dikti				: Rp 8.340.000
 b. Sumber Lain			: Tidak ada
8. Jangka Waktu Pelaksanaan		: 4 bulan
	 Semarang, 2015
Menyetujui,
Pembantu Dekan	Ketua Pelaksana,
Bidang Kemahasiswaan,			
(Drs. Fachrurrozie, M.Si)	(Rizqi Amaliah)
NIP : 	196206231989011001			 NIM : 7211412042
Pembantu Rektor				 Dosen Pendamping,
Bidang Kemahasiswaan,			
(Dr. Bambang Budi Raharjo, M.Si)		
[bookmark: _GoBack]NIP. 196012171986011001			
RINGKASAN
“Fun Learning No Bullying” adalah judul yang diangkat untuk menjadi usulan program kreativitas mahasiswa pengabdian masyarakat. Tujuan dicetuskannya ide ini disebabkan semakin maraknya tindkan bullying yang terjaid di kalangan pelajar, salah satunya adalah kalangan pelajar Sekolah Dasar. Hal ini sangat memprihatinkan karena sejatinya sekolah adalah tempat untuk mendapatkan pendidikan bukan ajang adu kekuatan.
Sasaran utamanya adalah siswa SD N Kalimati 1 yang merupakan tunas bangsa, maka dari itu harus dibekali pengetahuan dan cara untuk mengatasi dan mencegah tindakan bullying agar tercipta generasi bangsa yang sopan dan santun sehingga tercipta suasana belajar yang nyaman dan kondusif. Konsep dari program ini adalah sosialisasi, pembuatan poster, dan memeprkenalkan tarian “Fun Learning No Bullying”.
Oleh karena itu diharapkan dengan adanya kegiatan ini dapat mengatasi dan mencegah tindakan bullying sehingga tercipta generasi bangsa yang sopan dan santun dan tercipta suasana belajar yang nyaman dan kondusif sehingga mendukung perrtumbuhan bakat dan kreativitas di kalangan pelajar Sekoah Dasar.

BAB I PENDAHULUAN

1.1 LATAR BELAKANG MASALAH
Sekolah adalah tempat untuk menuntut ilmu, tempat dimana seseorang akan mendapatkan pendidikan. Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar siswa secara aktif mengembangkan potensi dirinya. Namun tanpa kita sadari banyak terjadi penyimpangan- penyimapangan yang terjadi di sekolah salah satunya yaitu tindak kekerasan.
Dewasa ini kasus kekerasan terhadap anak marak terjadi. Bentuk ancaman atau pemalakan lebih sering muncul dalam beberapa bentuk seperti minta makanan, minta dibuatkan tugas sampai disaat ujian minta untuk diberikan contekan. Kasus lain yaitu berupa ejekan kepada teman-temannya sampai teman yang diejek menangis. Selain itu juga terjadi kebiasaan untuk memanggil temannya dengan nama bapaknya atau bukan nama siswa yang sebenarnya dengan maksud melecehkan. Hal ini dikenal dengan istilah bullying.
Bullying merupakan suatu istilah asing yang dalam bahasa Indonesia memiliki arti sebagai perundungan. Namun peneliti memilih menggunakan bullying karena istilah ini lebih dikenal di masyarakat dibandingkan dengan istilah perundungan. Terdapat beberapa tokoh yang mendefinisikan tentang bullying sebagai perilaku agresif yang dilakukan secara berulang-ulang baik fisik, verbal maupun psikologis dan biasanya terjadi ketidakseimbangan kekuasaan antara pelaku maupun korban (Rigby, 2007; Alika, 2012; Glew, Rivara & Freudtner, 2000; Sampson, 2012; Wiyani, 2012). Namun definisi bullying menurut Glew, Rivara dan Freudtner (2000) hanya mengungkapkan bahwa bullying bentuk agresi dan tidak menjelaskan dengan jelas tentang bentuk agresi yang dimaksudkan.
Wiyani (2012) mengungkapkan tindakan bullying cenderung disepelekan atau kurang diperhatikan dalam kehidupan sehari-hari. Masih banyak yang menganggap bahwa bullying tidak berbahaya, padahal sebenarnya bullying dapat memberikan dampak negatif bagi korbannya. Pada kasus bullying, korban bullying mengalami masalah fisik maupun psikologis (Christin, 2009). Hal tersebut diperkuat oleh Srabstein dkk., (dalam Santrock, 2009) yang mengungkapkan bahwa individu yang menjadi korban bullying akan mengalami masalah kesehatan seperti sakit kepala, pusing, sulit tidur, dankecemasan. Menurut Trigg (dalam Siswati & Widiyanti, 2009) korban bullying memiliki penyesuaian sosial yang buruk, hal ini menyebabkan korban merasa takut ke sekolah sehingga tidak jarang korban tidak mau pergi ke sekolah, menarik diri dari pergaulan, kesulitan untuk berkonsentrasi saat belajar sehingga menyebabkan prestasi akademiknya menurun, dan fatalnya korban memiliki keinginan untuk bunuh diri daripada harus menghadapi tekanan- tekanan berupa hinaan dan hukuman.
Umumnya para orangtua, guru dan masyarakat mengganggap fenomena bullying di sekolah adalah hal biasa dan baru meresponnya jika hal itu telah membuat korban terluka hingga membutuhkan bantuan medis dalam hal bullying fisik. sementara bullying sosial, verbal dan elektronik masih belum ditanggapi dengan baik. Hal ini diakibatkan karena kurangnya pemahaman akan dampak buruk dari bullying terhadap perkembangan dan prestasi anak di sekolah dan tidak adanya atau belum dikembangkannya mekanisme anti bullying di sekolah kita. Selain itu anak-anak juga masih jarang diberikan pemahaman tentang bullying dan dampaknya.
Maka dari itu kami melaksanakan kegiatan ”Fun Learning No Bullying” diharapkan dapat mengatasi dan mencegah tindakan bullying di kalangan Sekolah Dasar, dimana notabene Sekolah Dasar adalah sekolah yang memberikan nilai- nilai dasar dari pendidikan. Konsep ini akan manjadi rusak apabila terjadi tindakan bullying.
1.2 PERUMUSAN MASALAH
Dari latar belakang diatas dapat timbul beberapa permasalahan sebagai berikut :
1. Mengapa “Fun Learning No Bullying” dapat mengatasi dan mencegah tindakan bullying di kalangan siswa Sekolah Dasar?
2. Bagaimana proses kegiatan “Fun Learning No Bullying” yang akan dilakukan?

1.3 LUARAN YANG DIHARAPKAN
1. Dapat mengatasi dan mencegah tindakan bullying di Sekolah Dasar
2. Dapat meningkatkan rasa persahabatan diantara siswa
3. Meningkatkan kreativitas siswa

1.4 MANFAAT PROGRAM
Manfaat program ini adalah mengatasi dan mencegah tindakan bullying di kalangan siswa Sekolah Dasar dengan memberikan sosialisasi dan pengetahuan tentang bullying, dan dapat menigkatkan kreativitas siswa melalui pembuatan poster dengan tema “Fun Learning No Bullying” dan juga meningkatkan keterampilan softskill siswa melalui tarian anti bullying. Selain itu secara tidak langsung juga dapat membantu orang tua dalam mendidik anaknya agar tidak melakukan tindakan bullying. Dengan berkurangnya tindakan bullying maka yang akan tercipta adalah sebuah persahabatan yang erat antar siswa dan tercipta suasana nyaman dan kodusif dalam belajar di sekolah.

BAB II GAMBARAN UMUM MASYARAKAT SASARAN

1. Gambaran Umum Masyarakat Desa Kalimati Kecamatan Adiwerna
Desa Kalimati, kecamatan Adiwerna, Kabupaten Tegal merupakan daerah yang tepat dalam pelaksanaan “Fun Learning No Bullying” ini. Masyarakat Desa Kalimati tersebar 13 RW. Sebagian masyarakatnya mempunyai mata pencaharian sebagai wirausaha. Jalur transportasi sudah cukup baik, hampir semua jalan utama sudah beraspal. Oleh karena itu, akses ke Desa tersebut tidak terlalu sulit.
Ada beberapa sekolah dasar yang dapat mendukung pelaksanaan “Fun Learning No Bullying”. Namun, pelaksanaanya akan difokuskan di SD N Kalimati 01 karena siswa pada sekolah dasar pada umumnya melakukan tindakan bullying, walaupun dalam skala kecil seperti saling mengejek antar teman, berselisih paham yang akhirnya bertengkar. Sehingga saangat tepat untuk dilakukan kegiatan ini.
Dengan adanya kegiatan sosialiasi anti bullying ini diharapkan dapat mengatasi dan mencegah tindakan bullying di kalangan Sekolah Dasar agar terbentuk generasi muda bangsa yang sopan santun dan bersih dari tindakan bullying.

BAB III METODE PELAKSANAAN PROGRAM
“Fun Learning No Bullying” dapat dilaksanakan dengan tahap – tahap sebagai berikut :
1. Observasi
Observasi dilakukan untuk melihat secara langsung keadaan di lapangan, seperti jumlah penduduk, kondisi masyarakat, kondisi lingkungan, dan kegiatan masyarakat sehari-hari.
2. Perizinan pelaksanaan “Fun Learning No Bullying” pada aparat Desa Kalimati dan lingkungan SD N Kalimati 01 untuk pelaksanaan “Fun Learning No Bullying”. Perizinan kepada Kepala Sekolah SD N Kalimati 01 untuk perizinan peminjaman tempat sosialisasi anti bullying.
3. Sosialisasi “Fun Learning No Bullying”
Sosialisasi “Fun Learning No Bullying” ini dilaksanakan untuk memberikan pengetahuan terkait bullying dan memberikan pembelajaran melalui media poster dan tarian anti bullying.
4. Pendataan anggota “Fun Learning No Bullying” beserta partisipan
Pendataan anggota “Fun Learning No Bullying” ini dilakukan ke SD N Kalimati 01 sebagai bentuk kerjasama serta untuk meningkatkan pengetahuan mengenai dampak positif dan negatif dari tindakan bullying.
Pendataan anggota partisipan dilakukan pada masyarakat untuk mempersiapkan tempat pelaksanaan sosialisasi anti bullying.
5. Pelaksanaan “Fun Learning No Bullying”
a. “Fun Learning No Bullying” ini dilaksanakan di salah satu ruangan SD N Kalimati 01 yang tidak terpakai agar kondusif dengan seluruh peserta dari anggota kelas pemanfaatan limbah jerami dan dengan tambahan partisipan dari remaja yang ikut berpartisipasi.
b. Pelaksanaan proses sosialisasi “Fun Learning No Bullying”
1. Pemberian materi tentang bullying
Pemberian materi terkait bullying yang mencakup pengertian bullying, dampak dari bullying, cara mengatasi dan menanggulangi bullying dan mengajak para siswa agar tidak melakukan tindakan bullying.
2. Pembuatan poster anti bullying
Pembuatan poster akan dilakukan oleh seluruh siswa kelas 5 SD yang dibagi dalam 8 kelompok. Kegiatan ini mengandalkan kerjasama dan kekompakan dalam menuangkan kreativitas mereka untuk mencapai hasil yang memuaskan. Dan untuk selanjutnya poster tersebut akan dipasang di dalam ruang kelas sebagai penghargaan atas usaha mereka dan sebagai motivasi mereka agar tidak melakukan tindakan bullying.
3. Flash mob tari anti bullying
Falsh mob yaitu menari secara bersama- sama gerakan sederhana, dimana setiap gerakan mengandung arti untuk tindak melakukan tindakan bullying.
6. Evaluasi
Evaluasi dilakukan untuk mengetahui sejauh mana keberhasilan “Fun Learning No Bullying” dalam mengatasi dan mencegah tindakan bulying di kalangan SD N Kalimati 01.
Evaluasi juga dilaksanakan setelah kegiatan “Fun Learning No Bullying” untuk melihat perkembangan pelaksanaan program ini, sehingga diharapkan para generasi muda untuk tidak melakukan tindakan bullying sehingga tercipta suasana belajar yang nyaman dan kondusif.

BAB IV BIAYA DAN JADWAL PELAKSANAAN PROGRAM
4.1 RANCANGAN BIAYA
1. Biaya
a. Penyusunan Laporan			Rp 740.000,-
b. Peralatan Penunjang			Rp 2.650.000,-
c. Transportasi				Rp 2.750.000,-
d. Bahan Habis Pakai			Rp 2.200.000,-
Total Biaya Kegiatan		Rp8.340.000,-
4.2 JADWAL KEGIATAN
	KETERANGAN
	BULAN KE-

	
A. PERSIAPAN
1. Observasi
2. Perizinan
B. PELAKSANAAN PROGRAM
1. Sosialisasi
2. Pendataan Anggota
3. Pelaksanaan “Fun Learning No Bullying”

C. EVALUASI

D. PENYUSUNAN LAPORAN
1. Pembuatan Draft Laporan
2. Penyusunan Laporan Akhir
3. Pengiriman Laporan
	
	1

xx
xx

	2

xx
xx
xx

	3

xx

	4

xx

xx
xx
xx

DAFTAR PUSTAKA

https://jendelapemikiran.wordpress.com/2010/12/01/alternatif-pemecahan-perilaku-bullying-pada-anak-sekolah-dasar/

http://download.portalgaruda.org/article.php?article=151193&val=4934&title=Hubungan%20Antara%20Tindakan%20Bullying%20dengan%20Prestasi%20Belajar%20Anak%20Korban%20Bullying%20pada%20Tingkat%20Sekolah%20Dasar

http://www.kabarindonesia.com/berita.php?pil=13&dn=20090616113156

LAMPIRAN

1.1 BIODATA KETUA DAN ANGGOTA
1.1.1 Biodata Ketua
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Rizqi Amaliah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi S1

	4
	NIM
	7211412042

	5
	Tempat dan Tanggal Lahir
	Tegal, 10 Oktober 1993

	6
	E-mail
	amaliah_rizqi@yahoo.co.id

	7
	Nomor Telepon/HP
	089667055795

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Kalimati 01
	SMP N 1 Adiwerna
	SMKN 1 Slawi

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Lulus
	1999 – 2006
	2006 – 2009
	2009 – 2012

	1.1.2 Biodata Anggota I
	A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Novia Fajariyanti

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Bimbingan dan Konseling S1

	4
	NIM
	1301412054

	5
	Tempat dan Tanggal Lahir
	Cilacap, 6 November 1994

	6
	E-mail
	noviaf13@gmail.com

	7
	Nomor Telepon/HP
	085747744167

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Bengbulang 03
	SMPN 2 Karangpucung
	SMA N 1 Majenang

	Jurusan
	-
	-
	-

	Tahun Masuk-Lulus
	1999 – 2006
	2006 – 2009
	2009- 2012

1.1.3 Biodata Anggota I I
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Nining Khasiyatun

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi S1

	4
	NIM
	7211412035

	5
	Tempat dan Tanggal Lahir
	Tegal, 10 April 1994

	6
	E-mail
	nining.khasiyatun@yahoo.co.id

	7
	Nomor Telepon/HP
	08996120153

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Dukuhjati Wetan
	SMP N 1 Pangkah
	SMK N 1 Slawi

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Lulus
	1999-2006
	2006-2009
	2009-2012

1.1.4 Biodata Anggota III
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Lasmiyati

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Bahasa dan Satra Jawa

	4
	NIM
	2601413048

	5
	Tempat dan Tanggal Lahir
	Cilacap, 30 Agustus 1992

	6
	E-mail
	Lasmiyati30esamesem@gmail.com

	7
	Nomor Telepon/HP
	08570142363

	B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 3 Tambak Sari
	SMPN 2 Sidareja
	SMA N 1 Kedungreja

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	1998-2005
	2004-2007
	2007-2010

		
	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 saksi.
	Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pangajuan Progam Pengabdian Mahasisawa Pengabdian Kepada Masyarakat.
	Semarang, 2015
	Pengusul,

	(Rizqi Amaliah)
1.2 JUSTIFIKASI ANGGARAN KEGIATAN
1.2.1 Rincian Biaya
A. Penyusunan Laporan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan
	Jumlah

	Kertas A4
	
	2 Rim
	Rp 40.000
	Rp 80.000

	Alat Tulis Kantor
	
	1 paket
	
	Rp 80.000

	Tinta Printer
	
	2 buah
	Rp 40.000
	Rp 80.000

	Penggandaan dan arsip
	
	
	
	Rp 200.000

	Perijinan
	
	
	
	Rp 300.000

	SUB TOTAL
	Rp 740.000

B. Peralatan Penunjang
	Material
	Satuan
	Biaya per satuan
	Jumlah

	Sewa LCD
	1
	Rp 150.000
	Rp 150.000

	Perlengkapan
	40
	Rp 50.000
	Rp 2.000.000

	Sound System
	2
	Rp 250.000
	Rp 500.000

	SUB TOTAL	Rp 2.650.000

C. Transportasi
	Tempat tujuan
	Justifikasi Pemakaian
	Personel
	Biaya
	Jumlah

	Tegal
	· Survei lapangan
· Perizinan
	2
	Rp 125.000
	Rp 250.000

	Tegal
	· Pendataan anggota
· Pembukaan “Fun Learning No Bullying”
	5
	Rp 125.000
	Rp 625.000

	Tegal
	· Pelaksanaan “Fun Learning No Bullying” II
	4
	Rp 125.000
	Rp 500.000

	Tegal
	· Pelaksanaan “ Fun Learning No Bullying” III
· Evaluasi
	4
	Rp 125.000
	Rp 500.000

	Tegal
	· Penutupan “Fun Learning No Bullying”
	5
	Rp 125.000
	Rp 625.000

	Jumlah
	Rp 2.750.000

D. Bahan Habis Pakai
	No
	Uraian
	Satuan
	Biaya per satuan
	Jumlah

	1
	Pemateri
	2 kali
	Rp 500.000
	Rp 1.000.000

	2
	Kertas gambar
	40 unit
	Rp 5.000
	Rp 200.000

	3
	Lain- lain (kenang- kenangan)
	2
	Rp 500.000
	Rp 1.000.000

	SUB TOTAL
	Rp 2.200.000

	TOTAL KESELURUHAN
	Rp 8.340.000

2

image1.emf

