[image: C:\Users\Axioo\Pictures\unnes.png]

	
	

PROGRAM KREATIVIAS MAHASISWA
INTERVENSI MENCEGAH KEPIKUNAN DINI DENGAN POLA HIDUP SEHAT

BIDANG KEGIATAN:
PKM GT

Disusun oleh:
Diniagnisa Nurelita		1511413015
Januar Talita Ananti	1511413014
Melawati Rocliana		1511413016

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

LEMBAR PENGESAHAN
1. Judul				: Intervensi Dalam Mencegah Kepikunan
Dini Dengan Pola Hidup Sehat
2. Bidang Kegiatan			: PKM-GT
3. Penulis Utama
a. Nama Mahasiswa		: Diniagnisa Nurelita
b. Nomor Induk Mahasiswa	: 1511413015
c. Fakultas/Jurusan		: Ilmu Pendidikan/Psikologi
d. Universitas			: Negeri Semarang
4. Alamat Rumah/No.Telp.		: Jalan Tirtapati Timur RT 05 RW 04 Maos
 Kidul,Cilacap
5. Alamat Email			:
6. Anggota Pelaksana Kegiatan	: 3 orang
7. Dosen Pendamping
a. Nama Lengkap dan Gelar	: Luthfi Fathan Dahriyanto M.Psi
b. NIDN				: 0003127902
c. Alamat Rumah		:
Semarang, 11 Maret2015
Menyetujui,
Wakil/Pembantu Dekan atau 				 Ketua Pelaksana Kegiatan	
Ketua Jurusan/Departemen/Program Studi/
Pembimbing Unit Kegiatan Mahasiswa

(Dr. Drs. Edi Purwanto M.Psi)			 (Dinignisa Nurelita)
NIDN.131699302 		 NIM. 1511413014
Wakil Rektor Bidang Kemahasiswaan/		 Dosen Pendamping
Direktur Politeknik/
Ketua Sekolah Tinggi,

(Dr. Bambang Budi Raharjo M.Si)			 	(Luthfi Fathan Dahriyanto)
NIP/NIK.131571554/196012171986011001			 NIDN. 0003127902
Ringkasan
Belakangan ini pikun dapat terjadi pada anak muda maupun orang- orang yang berusia muda. Maka dari itu anak muda harus mengetahui secara dini tentang apa yang bisa mencegah kepikunan itu timbul . Rata-rata anak muda sering mengabaikan pola hidupnya sehingga mengakibatkan kepikunan dini.
Kepikunan yang berlangsung lama dan berulang-ulang bisa mengakibatkan penyakit Alhzeimer. Alzheimer adalah penyakit yang berbahaya yang bisa mematikan syaraf-syaraf diotak dan kehilangan memori. Pola hidup yang sehat akan membantu untuk mencegah kepikunan itu datang.
Metode penulisan karya tulis ini adalah hasil observasi penulis dan tinjauan pustaka dari beberapa sumber yang relevan dengan tema yang diangkat dan permasalahan yang dibahas. Salah satu solusi yang dapat ditawarkan yakni intervensi mencegah kepikunan dini dengan menerapkan pola hidup sehat. Melalui aplikasi tersebut diharapkan anak muda mendapat pengetahuan tentang cara-cara mencegah kepikunan dini agar semuanya tidak bertambah parah karena mencegah lebih baik daripada mengobati.

PENDAHULUAN
Latar Belakang
Pada umumnya manusia akan menyimpan suatu kisah atau cerita bahkan informasi – informasi disekitarnya di dalam otaknya . dimana memang otak adalah tempat utama manusia untuk menyimpan segala memori yang didapatnya . yang suwaktu – waktu dapat di recall atau diingat kembali untuk kepentingan yang diinginkan . Namun masalah yang kadang muncul saat mengingat memori yang tersimpan itu adalah lupa , lupa disini ditekankan pada keadaan lupa yang sering sekali terjadi sampai terjadi kepikunan , padahal umur masih dikatakan muda .
Pikun atau dimensia merupakan lemahnya daya ingat yang umumnya dialami oleh orang-orang yang sudah lanjut usia dimana seseorang sudah berusia sekitar 50 sampai 60 tahunan . Namun , belakangan ini pikun dapat terjadi pada anak muda maupun orang- orang yang berusia muda . Walaupun banyak melakukan kegiatan yang banyak menyita pikiran serta waktu , namun mudah lupa atau pikun bukanlah sesuatu yang normal bagi orang – orang yang masih muda . Gejala kepikunan seperti ini dalam ilmu kedokteran disebut sms atau short memory syindrome . Kondisi seperti ini membuat seseorang menjadi lupa terhadap apa yang baru saja dia lakukan atau melupakan kejadian yang baru saja terjadi . Orang – orang yang mengalami short memory syndrome umumnya disamakan dengan kepikunan atau dimenia yang sering terjadi pada orang – orang lanjut usia . Short memory syindrome disebabkan karena adanya penurunan daya ingat sehingga si penderita kehilangan informasi yang seharusnya terekam dalam memori otaknya .
Walaupun kepikunan bersifat lamban , namun dampaknya akan semakin meluas dikemudian hari maka kewaspadaan tentang gejala kepikunan perlu ditingkatkan agar nantinya tidak disepelekan oleh kaum muda yang dianggapnya mungkin sesuatu hal yang sudah biasa atau wajar. Banyak hal yang dapat memicu terjadinya short memory syindrome atau kepikunan pada usia muda yaitu beban kerja yang terlalu berat pada usia muda , adanya gangguan pada peredaran darah di organ otak , banyaknya teknologi maju yang semakin canggih sehingga kemampuan otak jarang sekali untuk diasah dan kondisi kepikunan seperti umumnya lebih sering terjadi pada orang-orang apatis serta berkepribadian tertutup . Tahap awal dari adanya kepikunan adalah gejala seperti kelelahan , Sersng mengalami kegagalan saat menjalankan tugas yang baru serta sulit mempertahankan kestabilan mental . Lama-kelamaan , merasa semakin sulit untuk melaksanakan tugas-tugas dan cenderung butuh bantuan orang lain . Dan berbagai gejala lain dari kepikunan atau demenia meliputi susah berkonsentrasi , gampang lupa , menurunnya kamampuan dalam menyelesaikan suatu masalah , sering merasakan kebingungan , sering berhaluinasi , sering mengalami salah persepsi , tidak mampu mengenali seseorang , tempat maupun waktu , susah mengingat adanya perubahan pada kepribadian , seperti sering marah ,depresi , menjadi ragu dll .
Berkaitan dengan masalah itu maka dari itu penulis mengusulkan “ intervensi mencegah kepikunan di usia dini dengan pola hidup sehat “ . Yang akan nanti nya memberikan intervensi berupa informasi gaya atau pola hidup sehat seperti apa untuk dapat mencegah kepikunan di usia dini, baik dari segi pola asupan makanan sehari- hari , segi aktivitas fisik seperti olahraga dan mengindari hal-hal yang membahayakan kesehatan . Lalu arti dari intervensi itu sendiri mungkin saja banyak yang belum mengetahuinya intervensi adalah upaya untuk merubah perilaku pikiran dan perasaan seseorang.
Dengan adanya intervensi mencegah kepikunan di usia dini dengan menggunakan pola hidup sehat setidaknya pembaca dapat mengetahui gejala kepikunan di usia dini itu sendiri dan memberikan solusi berupa memberikan informasi asupan makanan apa yang baik dikonsumsi dan aktivitas fisik atau olahraga seperti apa untuk dapat mencegah pikunan dini di usia muda . Tentu saja ini dapat menjadi warning bagi pembaca khususnya untuk anak muda untuk tidak menyepelekan masalah lupa yang nantinya akan dapat berdampak buruk bagi hidupnya dan maningkatan kepedulian pada kesehatan diri nya sendiri . Kalau bukan kita yang menjaga atau mencegah lalu siapa lagi .
Tujuan
Tujuan yang ingin dicapai oleh penulis dalam karya tulis ini adalah sebagai berikut:
1. Memberikan informasi tentang gejala kepikunan di usia dini beserta dampak nya di kehidupan
2. Memberikan solusi cara mencegah kepikunan di usia dini dengan menggunakan” intervensi mencegah kepikunan di usia dini dengan pola hidup sehat “
3. Memberikan kesadaran bagi pembaca untuk lebih peduli akan kesehatan dirinya

Manfaat
Pembuatan karya tulis ini diharapkan dapat memberikan manfaat bagi pihak-pihak yang terkait, terutama dikalangan anak muda.
Secara teoritis, manfaat dari penulisan karya tulis ini adalah memberikan kontribusi ide atau pemikiran tentang solusi bagaimana cara mencegah kepikunan di usia dini dengan menggunakan intervensi pola hidup sehat.
Secara praktis, manfaat dari karya tulis ini adalah :
1. Sebagai bahan masukan dalam mengetahui gejala yang ditimbulkan dari kepikunan di usia dini
2. Memperbaiki pola pikir manusia untuk dapat peduli akan pentingnya kesehatan terutama kesehatan otak
3. Mempermudah pembaca memahami solusi pencegahan kepikunan dini dengan intervensi pola hidup sehat
4. Mengurangi resiko kepikunan di usia dini dikalangan anak muda
5. Mendukung penerapan progam pola hidup sehat
GAGASAN
Kondisi Kekinian Pencetus Gagasan
	Akibat karena persaingan global masyarakat diindonesia terutama dikalangan generasi muda berkerja keras untuk bersaing mendapatkan pekerjaan yang lebih layak untuk di kehidupannya namun inilah salah satunya cikal bakal munculnya masalah yang mungkin saja tidak terfikirkan oleh orang pada umumnya terutama dikalangan anak muda yang bisa saja seperti bom waktu yang pada akhirnya akan menjadi ancaman besar dikehidupannya . Masalah itu terdapat pada otak yaitu lupa yang apabila dibiasakan dapat menimbulkan kepikunan di usia muda (young onset dementia) . Menjadi pikun dan renta bisa dikatakan sebagai bagian dari proses penuaan yang menjadi siklus hidup di setiap manusia fenomena pikun dan renta orang lanjut usia menjadi hal yang dimaklumi namun fenomena pikun diusia muda dan produktif merupakan hal yang sangat menakutkan dan proses ini berawal dari hal kecil yang terlupakan dari jadwal harian yang berantakan dan kondisi fisik yang menurun akibat hasil dari kerja terlalu keras pada saat muda dan pada akhirnya sampai tak sanggup lagi bekerja dan harus menghabiskan waktu dirumah . Bahkan pemerintahan inggris menyatakan bahwa saat ini di inggris terdapat kurang lebih 18.000 penderita demensi dengan usia dibawah 65 tahun. Data menunjukan adanya peningkatan angka dimensia pada usia muda . Ditemukan kasus demensia pada usia 30-an , 40-an dan 50 tahun bahkan beberapa pada usia di bawah 10 tahun . Dampak dari kepikunan dini di usia muda sangatlah besar pengaruhnya pada masa depan generasi muda nantinya, padahal generasi muda lah yang nantinya menjadi generasi penerus bangsa Indonesia.
Solusi Yang Pernah Ditawarkan Sebelumnya
Dalam pencegahan penurunan daya ingat atau kepikunan diusia dini seringkali masyarakat menggunakan metode pengisian TTS. TTS diyakini ampuh untuk meningkatkan daya ingat seseorang karena secara tidak langsung TTS akan membantu merecall kembali informasi yang ada didalam otak. TTS memang merupakan permainan yang universal dan tidak mengenal kebangsaan maupun batas negara.
TTS dalam kehidupan sehari-hari merupakan selingan dalam kehidupan yang penuh dengan ketegangan. Dia dapat dianggap sebagai latihan yang efektif dalam menghadapi problem kehidupan dan dapat merefresh otak seseorang. TTS dapat dianggap sebagai suatu olahraga otak yang memiliki banyak manfaat.
Perbaikan Gagasan yang Diajukan
	Dari kondisi tersebut penulis mengajukan gagasan berupa intervensi mencegah kepikunan di usia dini dengan pola hidup sehat yaitu dimana dengan mengatur pola asupan makanan sehari-hari yang dikonsumsi lalu dengan olahraga ringan yang semuanya itu nanti disosialisasikan kepada anak muda agar setidaknya mereka pertama mengetahui dahulu gejala-gejala kepikunan di usia muda dan mengetahui bahaya atau dampak dari kepikunan di usia muda.
 	Tujuan dari pengembangan intervensi mencegah kepikunan di usia dini dengan pola hidup sehat yaitu bahwasannya banyak orang lupa atau karena sibuknya dengan aktivitas terutama anak muda dimana pada masa ini sedang banyak- banyak nya kegiatan yang dilakukan sehingga hal sepele seperti lupa sering sekali diabaikan karena mereka belum mengetahui gejala lupa itu sendiri seperti apa dan dampak bahayanya apabila dibiarkan maka dari itu disinilah nanti kan diberitahukan semuanya agar setidaknya lebih peduli akan kesehatan dirinya dan mencegahnya sedini mungkin agar tidak terkena kepikunan di usia dini dan disini difokuskan intervensinya pada cara mengatur pola asupan makanan sehari-hari dan macam olahraga yang dapat dilakukan.
Pihak-Pihak Yang Terkait
1. Kementrian kesehatan selaku pemegang kebijakan kesehatan yang ada di Indonesia
2. Anak muda sebagai penerima informasi tentang intervensi pencegahan kepikunan di usia dini dengan pola hidup sehat
3. Masyarakat umum sebagai pendukung peningkatan kesadaran pentingnya kesehatan dan mendapat pengetahuan tentang intervensi mecegah kepikunan dini
Pelaksanaan Gagasan
	Untuk membantu terwujudnya peningkatan kesadaran pentingnya mengetahui kepikunan dini di usia muda dengan cara intervensi mencegah kepikunan di usia muda dengan pola hidup sehat , maka rangkaian kegiatan yang akan dilaksanakan dalam hal ini adalah mengajukan gagasan kepada kementrian kesehatan untuk menginformasikan dan diberikan ijin untuk mengadakan sosialisasi diberbagai sekolah terkhususnya sekolah menengah dan universitas karena kami penulis gagasan berada di daerah semarang maka dari itu hanya di daerah semarang saja dan meminta bantuan untuk penambahan personil untuk sosialisasi.
	Pertama , datang ke sekolah menengah atau universitas di daerah semarang lalu bersosialisasi dengan mereka memberikan informasi tentang gejala- gejala kepikunan di usia dini apa saja kriteria atau cirri-cirinya lalu dampak dari kepikunan di usia dini tersebut untuk masa depan hidupnya seperti apa, dan kemudian memberitahukan pola asupan makanan sehari-hari yang dapat mencegah kepikunan dengan nantinya diberitahukan makanan apa saja yang dapat dimakan untuk menghilangkan kepikunan dan memberitahukan penyebab mengapa bisa terjadi kepikunan di usia dini . lalu memberitahukan olahraga –olahraga apa yang bisa mengurangi kepikunan di usia muda . dari situ insyaallah mereka semoga saja dapat tergugah hatinya untuk lebih peduli pada kesehatan dirinya dan untuk kepentingan masa depan mereka agar tidak menyesal dikemudian harinya.

KESIMPULAN
Kepikunan bisa dialami oleh siapa saja tidak hanya dialami oleh orang tua saja. Orang yang berusia muda juga bisa mengalami kepikunan dini. Pentingnya kesadaran akan kesehatan daya ingat perlu diketahuni oleh kalangan remaja agar bisa mencegahnya. Kepikunan ditandai dengan kekacauan berfikir,sulit mengingat suatu peristiwa atau menemukan kata-kata. Intervensi mencegah kepikunan dini dengan pola hidup sehat merupakan solusi yang mudah untuk diterapkan dalam kehidupan sehari-hari. Sosialisasi mengenai intervensi mencegah kepikunan dini merupakan hal yang perlu diperhatikan agar anak muda tidak mengalami kepikunan dini yang bia menghambat masa depannya. Dengan memberikan pengertian tentang bahaya-bahaya apa saja yang bisa ditimbulkan akibat kepikunan dini diharapkan anak muda menyadari betapa pentingnya menjaga kesehatan jasmani dan pikirannya dengan pola hidup sehat.

DAFTAR PUSTAKA
Chaer, Abdul. 2009. Psikolinguistik kajian teoritik. Jakarta : PT RINEKA CIPTA JAKARTA
http://kesehatan.kompasiana.com/kejiwaan/2014/04/28/intervensi-i-psikologi-klinis-652115.html diunduh pada tanggal 17 Maret 2015 pukul 22.05
http://www.kartumanfaat.com/serbi/cegah-pikun-sejak-dini-dengan-5-cara-ini diunduh pada tanggal 17 Maret 2015 pukul 22.05
http://pengertianpengertian.blogspot.com/2012/04/pengertian-pikun-demensia.html diunduh pada tanggal 17 Maret 2015 pukul 22.05
G:\ \pk\Pencegahan Alzheimer Sejak Dini.mht diunduh pada tanggal 17 Maret 2015 pukul 22.05
G:\ \pk\Super_Sinto_ Asupan, tentukan kecerdasan otak..mht diunduh pada tanggal 17 Maret 2015 pukul 22.05

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Kelompok
Biodata Ketua
A. Identitas Diri
1. Nama lengkap		: Diniagnisa Nurelita
2. Tempat/tanggal lahir	: Cilacap, 06 Januari 1996
3. Jenis Kelamin		: Perempuan
4. Status			: Mahasiswa
5. Agama			: Islam
6. Alamat kos			: Jalan Taman Siswa Gang Sirandu
7. Alamat rumah		: Jalan Tirtapati Timur RT 05 RW 04 Maos Kidul, Cilacap
8. Email			: diniagnisa@gmail.com
B. Riwayat Pendidikan
	2013 - sekarang
	Universitas Negeri Semarang
Fakultas Ilmu Pendidikan Jurusan Psikologi

	2010 - 2013
	SMA NEGERI 1 MAOS
Jurusan IPS

	2007 - 2010
	SMP NEGERI 2 MAOS

	2001 - 2007
	SDN MAOS KIDUL 03

	2000 - 2001
	TK

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

	1.
	
	
	

	2.
	
	
	

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

	1.
	
	
	

	2.
	
	
	

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.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM-GT
Semarang, 11 Maret 2015
Pengusul

(Diniagnisa Nurelita)
Biodata Anggota I
A. Identitas Diri
1. Nama lengkap 		: Januar Talita Ananti
2. Tempat/tanggal lahir 	: Cilacap, 15 Januari 1996
3. Jenis kelamin 		: Perempuan
4. Status 			: Mahasiswa
5. Tinggi/berat badan		: 155cm/50kg
6. Agama 			: Islam
7. Alamat kos 			: Jalan Taman Siswa Gang Sirandu
8. Alamat Rumah 		: Jalan Raya Panisihan RT 02 RW 04 Maos, Cilacap
9. Email 			: januartalita@yahoo.co.id
B. Riwayat Pendidikan
	2013 - sekarang

	Universitas Negeri Semarang
Fakultas Ilmu Pendidikan Jurusan Psikologi

	2010 - 2013
	SMA NEGERI 1 MAOS
Jurusan IPA

	2007 - 2010
	SMP NEGERI 2 MAOS

	2001 - 2007
	SDN PANISIHAN 01

	2000 - 2001
	TK Pertiwi Setiyorini

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

	1.
	
	
	
	

	2.
	
	
	
	

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

	1.
	
	
	

	2.
	
	
	

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.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM-GT.
Semarang, 11 Maret 2015
Pengusul

(Januar Talita Ananti)

Biodata Anggota II
A. Identitas Diri
1. Nama lengkap 		: Melawati Rocliana
2. Tempat/tanggal lahir 	: Cilacap, 04 Februari 1995
3. Jenis kelamin 		: Perempuan
4. Status 			: Mahasiswa
5. Tinggi/berat badan		: 150cm/46kg
6. Agama 			: Islam
7. Alamat kos 			: Jalan Taman Siswa Gang Sirandu
8. Alamat Rumah 		: Jalan Kantil RT 05 RW 04 Penggalang, Adipala,
Cilacap
9. Email 			: m_melawati@ymail.com
B. Riwayat Pendidikan
	2013 - sekarang

	Universitas Negeri Semarang
Fakultas Ilmu Pendidikan Jurusan Psikologi

	2010 - 2013
	SMA NEGERI 1 MAOS
Jurusan IPA

	2007 - 2010
	SMP NEGERI 1 ADIPALA

	2001 - 2007
	SDN PENGGALANG 04

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

	1.
	
	
	

	2.
	
	
	

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

	1.
	
	
	

	2.
	
	
	

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.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM-GT
Semarang, 11 Maret 2015
Pengusul

[bookmark: _GoBack](Melawati Rocliana)

Biodata Anggota III
A. Identitas Diri
1. Nama lengkap 		: Dhefi Hardiknasari
2. Jenis kelamin 		: Perempuan
3. Status 			: Mahasiswa
4. Tinggi/berat badan		: 153cm/55kg
5. Agama 			: Islam
6. Alamat kos 		: Patemon RT 02 RW 03
7. Alamat Rumah 		: Jalan Raya Losari RT 01 RW 01 Rembang,
 Purbalingga
8. Email 			:
B. Riwayat Pendidikan
	2011 - sekarang

	Universitas Negeri Semarang
Fakultas Ilmu Pendidikan Jurusan Psikologi

	2008 - 2011
	SMA Negeri 1 Rembang

	2005 - 2008
	SMP Negeri 1 Rembang

	1999 - 2005
	SD Negeri 1 Losari

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

	1.
	
	
	

	2.
	
	
	

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

	1.
	
	
	

	2.
	
	
	

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.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM-GT
Semarang, 11 Maret 2015
Pengusul

(Dhefi Hardiknasari)

Lampiran 2. Surat Pernyataan Ketua Tim
	[image:]
	KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Seamarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PELAKSANA

Yang bertanda tangan di bawah ini:
Nama 			: Diniagnisa Nurelita
NIM 			: 1511413015
Program Studi 	: S1 Psikologi
Fakultas		: Fakultas Ilmu Pendidikan (FIP)

Dengan ini menyatakan bahwa proposal PKM-GT saya dengan judul: “INTERVENSI MENCEGAH KEPIKUNAN DINI DENGAN POLA HIDUP SEHAT” yang diusulkan untuk tahun anggaran 2014/2015 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, 11 Maret 2015

Mengetahui, 						Yang menyatakan,
Pembantu Rektor/Ketua
Bidang kemahasiswaan,
Meterai Rp6.000

(Prof. Dr. Masrukhi, M.Pd) 						(Diniagnisa Nurelita)
NIDN.196205081 198803 1 002					 NIM. 1511413015

1

image2.jpeg

image1.png

