iv

[image: image4.jpg]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

HUBUNGAN PENDAMPINGAN BELAJAR OLEH ORANG TUA TERHADAP HASIL BELAJAR SISWA DI SD NEGERI DOROPAYUNG 01
PKM-P

Diusulkan oleh :

Istiqomah
1401413341
 Tahun Angkatan 2013

Dewi Restanti
1401413239
Tahun Angkatan 2013

Yuli Riyani A.
1401413238
Tahun Angkatan 2013

Mursidah
1401412196
Tahun Angkatan 2012

UNIVERSUITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PROPOSAL PKM-PENELITIAN

1. Judul Kegiatan

: Hubungan Pendampingan Belajar Oleh Orang Tua Terhadap Hasil Belajar Siswa Di Sd Negeri Doropayung 01

2. Bidang Kegiatan

: PKM-P
3. Ketua Pelaksana Kegiatan

:
a. Nama Lengkap

: Istiqomah
b. NIM

: 1401413241
c. Jurusan

: Pendidikan Guru Sekolah Dasar
d. Universitas/Institut/Politeknik

: Universitas Negeri Semarang
e. Alamat Rumah dan No.Telp/HP

: Tanggel, Rt. 05/ Rw. 01, Kecamatan Winong, Kabupaten Pati
 (08985432834)
f. Alamat email

: istylvh@ymail.com
g. Anggota Pelaksana Kegiatan/Penulis
: 2 orang
4. Dosen Pendamping

: Drs. Purnomo, M. Pd.
a. Nama Lengkap dan Gelar

: Drs. Purnomo, M. Pd.
b. NIDN

: 0014036703
c. Alamat Rumah dan No.Telp/HP

: Dukuh Kepuh, Desa Tambirejo RT 07/ RW 09, kecamatan toroh /087717256745
5. Biaya Kegiatan Total

:
a. Dikti

: Rp. 7.000.000,00
b. Sumber lain

: -
6. Jangka Waktu Pelaksana

: 4 bulan
Semarang, 1 Juli 2015
[image: image1.jpg]UNNES

UNIVERSITAS NEGERI SEMARANG

[image: image2.png]

[image: image3.png]

DAFTAR I
HALAMAN JUDUL
 i

HALAMAN PENGESAHAN
 ii

DAFTAR ISI
 iii

RINGKASAN
 iv

BAB I PENDAHULUAN
 1

a. Latar Belakang
 1

b. Perumusan Masalah
 3
c. Tujuan
 3
d. Luaran yang Diharapkan
 3
e. Kegunaan
 3
BAB 2 TINJAUAN PUSTAKA
 5
a. Pengertian Hasil Belajar
 5
b. Faktor yang Mempengaruhi Hasil Belajar
 5
c. Pendampingan oleh Orang Tua Dalam Proses Belajar Anak................................. 7
d. Hubungan Perhatian Orang Tua dengan Hasil Belajar Siswa
 8
BAB 3 METODOLOGI PENELITIAN
 9
a. Tempat dan Waktu Penelitian
 9
b. Populasi dan Sampel Penelitian
 9
c. Variabel Penelitian
 9
d. Teknik Pengumpulan Data
 9
f. Instrumen Penelitian
 10
g. Teknik Analisis Data
 10
BAB 4 BIAYA DAN JADWAL KEGIATAN ... 12

a. Anggaran Biaya .. 12

b. Jadwal Kegiatan ... 12
Daftar Pustaka
 13
Ringkasan

Tujuan dari penelitian ini adalah:

a. Menganalisa cara anak belajar tanpa adanya pendampingan dari orang tua.

b. Menganalisa cara orang tua mendampingi anak belajar.

c. Menganalisa hubungan pendampingan belajar oleh orang tua terhadap hasil belajar siswa.
Obyek penelitian ini adalah siswa kelas rendah SD Negeri Doropayung 01, yang menjadi variabel independen dari penelitian ini yaitu pendampingan belajar oleh orang tua, sedangkan variabel dependennya yaitu hasil belajar siswa.
Metode analisis data yang dipergunakan dalam proposal ini adalah analisis kualitatif dan kuantitatif, yaitu sumber dari hasil angket guna memperoleh sesuatu kesimpulan yang betul-betul akurat dan dapat dipertanggung jawabkan.
Teknik sampling yang digunakan dalam penelitian ini adalah multi stages random sampling dengan mempertimbangkan keterwakilan dari daerah-daerah geografis yang ada.
BAB 1. PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan upaya untuk membantu perkembangan siswa, sebagai makhluk individu dan makhluk sosial, sehingga ia dapat hidup secara layak dalam kehidupannya. Melalui pendidikan siswa dibekali dengan berbagai ilmu pengetahuan, dikembangkan nilai-nilai moral dan ketrampilannya. Melihat tentang kondisi psikologis seorang siswa atau siswi sekolah dasar, di usia mereka memang suatu kewajiban belajar di sekolah sudah melekat di dalam diri mereka, namun tidak bisa pula kita lepaskan faktor bahwa di usia mereka masih terkait dengan masalah-masalah yang sifatnya bermain dan bermain-main, karena mereka memang anak-anak. Kondisi inilah yang harus dilihat oleh kacamata pendidik bahwa suatu kondisi belajar yang terkesan dipaksakan, meskipun siswa-siswi tersebut mengikuti dengan sukarela. Di waktu mereka yang seharusnya pulang dari belajar di sekolah dengan menghentikan segala aktifitas belajar mereka dengan istirahat di rumah ataupun bermain menyesuaikan lingkungannya, mereka dituntut untuk harus belajar lagi setelah belajar mata pelajaran akademis sebelumnya. mendampingi anak pada saat belajar untuk memberikan dukungan dan kepercayaan diri pada anak. Perlakuan orang tua yang demikian dapat saja membuat si anak merasa diperhatikan dan mendapatkan dukungan penuh dari orang tua, sehingga membuatnya semakin percaya diri. Selain itu pendampingan orang tua kepada anak pada saat belajar juga akan semakin meningkatkan kedekatan emosional antara orang tua dan anak.

Perwujudan dari peran orang tua itu terdiri dari 4 aspek yaitu: fasilitator; informator; motivator; dan penasehat. Orang tua Sebagai fasilitator dengan mencipkan lingkungan rumah yang mendukung untuk proses belajar baik secara fisik dan psikologis seperti menyediakan sarana dan prasarana yang dapat digunakan anak untuk belajar, seperti ruangan atau tempat untuk belajar, meja dan kursi, buku tulis dan buku pelajaran, serta peralatan tulis. Sebagai motivator dengan membantu mengulang materi di sekolah, membimbing anak dalam mengerjakan PR (pekerjaan rumah). Sebagai informator dengan mengatur kegiatan anak antara waktu belajar, bermain, dan istirahat dan penasehat dengan memberikan pujian kepada anak atas usahanya untuk menyelesaikan tugasnya (dalam Prasetyo, 2009:27).

Setelah proses belajar mengajar siswa diharapkan dapat mencapai hasil belajar seperti yang diharapkan. Namun kenyataannya tidak seperti yang diharapkan. Masih banyak siswa yang belajar secara asal-asalan atau belajar bila ada ulangan atau tes saja. Untuk mencapai hasil belajar siswa sebagaimana yang diharapkan, maka perlu diperhatikan beberapa faktor yang mempengaruhi belajar antara lain; faktor yang terdapat dalam diri siswa (faktor intern), dan faktor yang terdiri dari luar siswa (faktor ekstern). Faktor-faktor yang berasal dari dalam diri anak bersifat biologis sedangkan faktor yang berasal dari luar diri anak antara lain adalah faktor keluarga, sekolah, masyarakat dan sebagainya. Dalam belajar terdapat hal-hal yang harus diperhatikan agar prestasi belajar dapat dicapai dengan baik, yaitu belajar yang teratur, disiplin, konsentrasi, dan pengaturan waktu.

Seorang siswa tidak bisa menghindarkan diri dari masalah waktu. Sebagai seorang siswa harus pandai mengatur waktu. Dalam satu hari terdapat 24 jam sehari semalam. Dalam waktu 24 jam tersebut seorang siswa harus dapat mengatur waktu tersebut. Kapan ia harus belajar di sekolah, belajar di rumah, mengerjakan PR/Tugas, membantu orang tua, bermain, mengikuti kursus/les, mengaji, dan lain-lain.

Melihat masih kurangnya siswa memanfaatkan dan mengatur jam belajarnya di luar sekolah, serta kurangnya perhatian orang tua siswa dalam mendampingi anak dalam belajar, penulis tertarik mengadakan penelitian mengenai : Hubungan Pendampingan Belajar Oleh Orang Tua Terhadap Hasil Belajar Siswa
B. PERUMUSAN MASALAH

Berdasarkan latar belakang masalah di atas dapat dirumuskan permasalahan sebagai berikut :

a. Bagaimanakah cara anak belajar bila tanpa adanya pendampingan dari orang tua?

b. Bagaimana cara orang tua mendampingi anak belajar?

c. Bagaimana hubungan pendampingan belajar oleh orang tua terhadap hasil belajar siswa?

C. TUJUAN

Adapun tujuan dari penelitian ini adalah:

d. Menganalisa cara anak belajar tanpa adanya pendampingan dari orang tua.

e. Menganalisa cara orang tua mendampingi anak belajar.

f. Menganalisa hubungan pendampingan belajar oleh orang tua terhadap hasil belajar siswa.

D. LUARAN YANG DIHARAPKAN

Luaran kegiatan yang diharapkan pada penelitian ini adalah :

1. Menyadarkan siswa bahwa pendampingan belajar oleh orag tua sangatlah penting.

2. Menyadarkan bahwa

3. Menyadarkan para orang tua siswa bahwa pendampingan belajar oleh orang tua sangat berperan terhadap hasil belajar yang maksimal.

E. KEGUNAAN

Kegunaan dari program ini adalah :

1. Kegunaan Akademis

Hasil penelitian diharapkan dapat dijadikan sebagai kajian ilmiah mengembangkan ilmu pengetahuan khususnya tentang pemanfaatan jam belajar di luar sekolah dan pendampingan belajar orang tua dengan hasil belajar siswa.

2. Kegunaan Praktis

a. Bagi siswa, penelitian ini dapat memberikan informasi untuk mengetahui hubungan antara pemanfaatan jam belajar di luar sekolah dan pendampingan belajar orang tua dengan hasil belajar siswa, sehingga siswa dapat meningkatkan prestasi belajarnya di sekolah.

b. Bagi Orang tua, penelitian ini dapat memberikan informasi dalam pemanfaatkan waktu belajar anak, sehingga orang tua dapat membantu anak dalam mengatur jam belajarnya dan mendampingi belajar secara maksimal.

c. Bagi Guru, penelitian ini dapat memberikan informasi sejauhmana siswa memanfaatkan jam belajar di luar sekolah, dan pendampingan belajar orang tua, sehingga para guru dapat melakukan pendekatan secara personal kepada siswa untuk membantu memberikan solusi mencapai hasil belajar yang baik.

BAB 2. TINJAUAN PUSTAKA

A. Pengertian Hasil Belajar

Beberapa ahli memberi pendapat yang berbeda mengenai istilah belajar dan hasil belajar. Menurut Muhibbin Syah (2006: 88), “belajar adalah kegiatan yang berproses dan merupakan unsur yang sangat fundamental dalam setiap penyelenggaraan jenis dan jenjang pendidikan”. Cronbach (dalam Yatim Riyanto 2009: 5) menyatakan bahwa belajar perubahan perilakulaku sebagai hasil pengalaman. Sementara hasil belajar menurut Hamalik (2008) hasil belajar adalah sebagai terjadinya perubahan tingkah laku pada diri seseorang yang dapat di amati dan di ukur bentuk pengetahuan, sikap dan keterampilan. Perubahan tersebut dapat di artikan sebagai terjadinya peningkatan dan pengembangan yang lebih baik sebelumnya yang tidak tahu menjadi tahu. Sudjana (2010) menyatakan hasil belajar adalah kemampuan-kemampuan yang dimiliki siswa setelah ia menerima pengalaman belajar.

Dari definisi diatas, dapat disimpulkan hasil belajar adaah prestasi belajar yang dapat dicapai siswa dalam proses kegiatan belajar mengajar dengan membawa suatu perubahan dan pembentukan tingkah laku seseorang.

B. Faktor yang Mempengaruhi Hasil Belajar

Faktor-faktor yang mempengaruhi hasil belajar banyak jenisnya, tetapi dapat digolongkan menjadi dua jenis saja, yaitu faktor intern dan ekstern. Kedua faktor tersebut saling mempengaruhi dalam proses belajar individu sehingga menentukan kualitas hasil belajar.

1) Faktor internal
Faktor internal adalah faktor-faktor yang berasal dari dalam diri individu dan dapat mempengaruhi hasil belajar individu. Di dalam membicarakan faktor intern ini, akan dibahas menjadi tiga faktor, yaitu : faktor jasmaniah, faktor psikologis, dan faktor kelelahan.

a. Faktor Fisiologis
Faktor fisiologis individu baik bersifat bawaan maupun yang diperoleh dengan melihat, mendengar, struktur tubuh, cacat tubuh, dan sebagainya.

b. Faktor Psikologis

Sekurang-kurangnya ada tujuh faktor yang tergolong ke dalam faktor psikologis yang mempengaruhi belajar. Faktor-faktor itu adalah : intelegensi, perhatian, minat, bakat, motif, kematangan, dan kesiapan.

· Faktor intelektual terdiri atas:
· Faktor potensial, yaitu intelegensi dan bakat.
· Fakor aktual yaitu kecakapan nyata dan prestasi.
· Faktor non-intelektual yaitu komponen-komponen kepribadian tertentu seperti sikap, kebiasaan, motivasi, kebutuhan, konsep diri, penyesuaian diri, emosional, dan sebagainya.
· Faktor kematangan baik fisik maupun psikis.

2) Faktor eksternal

Faktor-faktor yang mempengaruhi belajar dapat digolongkan menjadi dua golongan, yaitu faktor lingkungan sosial dan faktor lingkungan non sosial.

a. Lingkungan sosial

· Lingkungan sosial sekolah, seperti guru, administrasi, dan teman-teman sekelas dapat mempengaruhi proses belajar seorang siswa.

· Lingkungan sosial masyarakat.

Kondisi lingkungan masyarakat tempat tinggal siswa akan mempengaruhi belajar siswa.

· Lingkungan sosial keluarga.

Hubungan antara anggota keluarga, orangtua, anak, kakak, atau adik yang harmonis akan membantu siswa melakukan aktivitas belajar dengan baik.

· Faktor kelompok
b. Lingkungan nonsosial.

· Lingkungan alamiah, seperti kondisi udara yang segar, tidak panas dan tidak dingin, sinar yang tidak terlalu silau/kuat, atau tidak terlalu lemah/gelap, suasana yang sejuk dan tenang.

· Faktor instrumental, yaitu perangkat belajar yang dapat digolongkan dua macam. Pertama, hardware, seperti gedung sekolah, alat-alat belajar, fasilitas belajar, lapangan olahraga, dan lain sebagainya. Kedua, software, seperti kurikulum sekolah, peraturan-peraturan sekolah, buku panduan, silabus, dan lain sebagainya.

· Faktor materi pelajaran. Faktor ini hendaknya disesuaikan dengan usia perkembangan siswa, begitu juga dengan metode mengajar guru, disesuaikan dengan kondisi perkembangan siswa.

Berdasarkan uraian di atas maka dapat disimpulkan bahwa faktor-faktor yang mempengaruhi hasil belajar siswa ada dua, yaitu faktor internal yang meliputi kesehatan jasmani, intelegensi, minat, bakat, motivasi, kematangan, dan kesiapan. Faktor eksternal meliputi pola asuh keluarga, keadaan ekonomi keluarga, metode mengajar guru, fasilitas belajar, hubungan siswa dengan guru dan teman, waktu belajar, disiplin sekolah, lingkungan masyarakat.
C. Pendampingan oleh Orang Tua Dalam Proses Belajar Anak

Direktur Pendidikan Karakter dan Education Consulting, Doni Koesoema A, mengatakan dari banyak teori psikologi perkembangan anak, terbukti bahwa anak yang didampingi orang tua di rumah akan cenderung lebih baik dalam proses pembelajarannya. Hal itu menurutnya, selaras dengan teori pendidikan dari tokoh zona of proximal development yang menyatakan bahwa anak akan lebih berkembang dalam proses pembelajaran ketika didampingi orang dewasa.

Terdapat perbedaan antara anak yang diperhatikan oleh orang tua dan yang cenderung kurang mendapat perhatian orang tuanya. Ketika masih Sekolah Dasar, anak pada dasarnya ingin ditemani oleh orang tuanya.
Hal itu menurut Doni, harus dilihat sebagai bagian proses kedewasaan anak.

Secara psikologis, perhatian orang tuanya tersebut membantu anak tidak merasa sendiri, merasa percaya diri, dan merasa diperhatikan. Perasaan nyaman dan diperhatikan itu akan menjadi awal belajar yang baik dan menumbuhkan motivasi belajar anak.

D. Hubungan Perhatian Orang Tua dengan Hasil Belajar Siswa

Proses belajar anak perlu melibatkan peran pendampingan orang tua, karena anak masih dalam tanggung jawab dan pemeliharaan orang tua. Jika masalah muncul pada anak, maka kesalahan bukan hanya pada anak saja tetapi orang tua turut terlibat di dalamnya. Anak bukanlah orang dewasa yang memiliki kebebasan penuh untuk menentukan pilihan. Jika di bagi dalam prosentasi berkaitan dengan hak memilih, maka bayi masih 100 % dibawah pengawasan orang tua, anak berada pada 75 % pengawasan, remaja 50 %, dewasa awal 75 % (usia mahasiswa) dan dewasa matang memiliki 100 % kebebasan memilih. Oleh karena orang tua perlu terlibat dalam proses belajar anak.

Fungsi pendampingan tersebut bukan bermaksud untuk meniadakan hal-hal yang telah diperoleh anak dalam pendidikan formal, namun mendukung dan memberikan nilai kepuasan psikologis pada si anak sehingga anak lebih senang belajar, tidak mengalami kejenuhan dan meminimalkan gangguan-gangguan belajar yang bisa muncul di kemudian hari. Suatu contoh pendampingan pendidikan, misalnya : jika anak telah belajar membaca, maka ajaklah si anak berbelanja kemudian beri kesempatan si anak untuk mencari nama sabun yang dimaksud sehingga si anak akan mengalami bahwa memiliki kemampuan membaca akan menguntungkan si anak untuk mencari barang yang dimaksud. Intinya adalah ajaklah si anak untuk menyadari bahwa hal-hal yang telah dipelajari tersebut bermanfaat dalam kehidupan sehari-hari.
BAB 3. METODE PENELITIAN

A. Tempat dan Waktu Penelitian

1) Tempat Penelitian

Penelitian ini dilaksanakan di SD Negeri Doropayung 01. Dalam penelitian ini melibatkan siswa kelas rendah di sekolah tersebut.
2) Waktu Penelitian

Penelitian ini direncanakan selama empat bulan yaitu dari bulan Maret 2015 sampai dengan bulan Juni 2015.
B. Populasi dan Sampel Penelitian

1) Populasi

Populasi sasaran penelitian ini adalah siswa kelas rendah SD Negeri Doropayung 01. Dengan kriteria karakteristik responden sebagai berikut: (1) Siswa tersebut terdaftar sebagai siswa SD Negeri Doropayung 01,

(2) Masih aktif duduk di kelas rendah.

2) Sampling

Teknik sampling yang digunakan dalam penelitian ini adalah multi stages random sampling dengan mempertimbangkan keterwakilan dari daerah-daerah geografis yang ada.

C. Variabel Penelitian
Dalam hal ini penelitian dilakukan sesuai dengan judul yang diangkat dan terdiri dari dua variabel penelitian, yaitu:

Variabel bebas/independent variable (X), yaitu: Hubungan pendampingan belajar oleh orang tua. Variabel terikat/dependent variable (Y), yaitu: Hasil Belajar Siswa.
D. Teknik Pengumpulan Data

Teknik pengumulan data yang digunakan oleh peneliti yaitu dengan menggunakan Angket.

Angket sebagai alat pengumpul data berisi daftar pertanyaan secara tertulis yang ditujukan kepada subyek atau responden penelitian. Daftar pertanyaan yang disampaikan adalah untuk memperoleh informasi dari responden tentang dirinya sendiri yang berkaitan dengan obyek penelitian.
E. Instrumen Penelitian
Instrumen penelitian atau alat ukur penelitian yang digunakan untuk mengumpulkan data dalam penelitian ini adalah angket yang berisi pertanyaan-pertanyaan yang disertai sejumlah alternatif jawaban yang disediakan. Penggunaan metode kuesioner ini mengungkapkan bagaimana deskripsi pendampingan belajar oleh orang tua terhadap hasil belajar siswa khususnya pada mata pelajaran matematika.
Alternatif jawaban yang tersedia bagi butir/item terdapat 4 gradasi jawaban. Cara penyekoran untuk kriteria jawaban adalah sebagai berikut:
Tabel Cara Penyekoran Butir/Item
	No
	Kriteria Jawaban
	Skor

	1.
2.

3.

4.
	Tidak Pernah (TP)
Jarang (J)

Sering (S)

Selalu (SL)
	1
2

3

4

F. Teknik Analisis Data

Metode analisis data yang dipergunakan dalam proposal ini adalah analisis kualitatif dan kuantitatif, yaitu sumber dari hasil angket guna memperoleh sesuatu kesimpulan yang betul-betul akurat dan dapat dipertanggung jawabkan.

Analisis persentase dalam penelitian ini menggunakan rumus persentase sebagai berikut:
Rumus :
Keterangan:

P = Persentase (%)

f = Frekuensi jawaban

N = Jumlah total jawaban

Angket yang telah dipersentase kemudian di beri skor setiap variabel dengan menggunakan rumus korelasi Product Moment sebagai berikut:
rpbi = Mp-Mt

keterangan:

rpbi
: angka indeks korelasi point biserial

Mp
: mean skor dari subjek yang menjawab benar atau ya

Mp
: mean skor total

SDt
: standart deviasi total

p
: proporsi total yang menjawab benar/ya terhadap jumah total subjek

q
: 1-p

cara memberikan interprestasi angka indeks korelasi point biserial denganmenggunakan tabel nilai korelasi product momnt. Hal yang perlu ditentukan terlebih dahulu adalah menentukan taraf signifikansi dan mencari derajat kebebasan (db=N-2). Bila korelasi (rpbi) sama atau lebih besar daripada nila korelasi tabel maka kedua variabel atau antara butir soal dan total berkorelasi secara signifikan. Jika hasil rpbi lebih kecil daripada nilai korlasi tabel berarti tidak ada korelasi yang signifikan.
Tabel Interprestasi Nilai r

	Besarnya nilai r
	Interprestasi

	Antara 0,800 sampai dengan 1,00

Antara 0,600 sampai dengan 0,800

Antara 0,400 sampai dengan 0,600

Antara 0,200 sampai dengan 0,0400

Antara 0,000 sampai dengan 0,200
	Tinggi

Cukup

Agak rendah

Rendah

Sangat rendah (Tak berkolerasi)

Sumber: Arikunto, 2010: 319
BAB 4. BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya

Ringkasan Anggaran Biaya PKM-P
	No.
	Jenis pengeluaran
	Jumlah

	1.
	Bahan habis pakai
	Rp 1.000.000

	2.
	Alat yang digunakan
	Rp 3.500.000

	3.
	Transportasi
	Rp 1.000.000

	4.
	Lain-lain
	Rp 1.500.000

	Jumlah
	Rp. 7.000.000

4.2 Jadwal Kegiatan

	No
	Kegiatan
	Minggu

	
	
	1
	2
	3
	4

	1
	Tahap sosialisasi dan tahap perijinan
	·
	
	
	

	2
	Pengumpulan data (Penyebaran angket, dokumentasi)
	
	·
	
	

	3
	Pengolahan data
	
	
	·
	

	4
	Pelaporan awal
	
	
	
	·

	5
	Pelaporan akhir
	
	
	
	·

Daftar Pustaka

http://www.duniapelajar.com/2014/07/23/pengertian-hasil-belajar-menurut-para-ahli-2/
https://himitsuqalbu.wordpress.com/2014/03/21/definisi-hasil-belajar-menurut-para-ahli/
http://www.republika.co.id/berita/pendidikan/eduaction/15/01/08/nhtpql-pentingnya-peran-orang-tua-dalam-belajar-anak
Sugiyono. 2007. Statistika untuk Penelitian. Bandung : Alfabeta.

LAMPIRAN 1
Biodata Ketua, Anggota dan Dosen Pembimbing
A. Ketua Pelaksana Kegiatan

1. Biodata Ketua dan Anggota Kelompok

a) Nama Lengkap

: Istiqomah
b) NIM

: 1401413241
c) Tempat, tanggal lahir

: Pati, 18 November 1994
d) Fakultas/Program Studi
: Ilmu Pendidikan/ PGSD

e) Perguruan Tinggi

: Universitas Negeri Semarang

f) No. Telp

: 08985432834
g) Email

: istylvh@ymail.com
Ketua Pelaksana,
Istiqomah

 1401413241

Anggota Pelaksana 1
a) Nama Lengkap

: Dewi Restanti
b) NIM

: 1401413239
c) Tempat, tanggal lahir
: Pati, 12 Mei 1995
d) Fakultas/Program Studi
: Ilmu Pendidikan/ PGSD

e) Perguruan Tinggi

: Universitas Negeri Semarang

f) No. Telp

: 081919840300
g) Email

: dewi.restanti@gmail.com
Anggota Pelaksana 1,

 Dewi Restanti

 1401413220

Anggota Pelaksana 2
a) Nama Lengkap

: Yuli Riyani Anjarsari
b) NIM

: 1401413238
c) Tempat, tanggal lahir
: Kendal, 27 Juli 1995
d) Fakultas/Program Studi
: Ilmu Pendidikan/ PGSD

e) Perguruan Tinggi

: Universitas Negeri Semarang

f) No. Telp

: 087700076529
g) Email

: yuliriyani505@yahoo.com
Anggota Pelaksana 2,

Yuli Riyani Anjarsari

 1401413238
Anggota Pelaksana 3
h) Nama Lengkap

: Mursidah
i) NIM

: 1401412196
j) Tempat, tanggal lahir
: Pati, 5 Maret 1994
k) Fakultas/Program Studi
: Ilmu Pendidikan/ PGSD

l) Perguruan Tinggi

: Universitas Negeri Semarang

m) No. Telp

: 085326874573
n) Email

: mursidahr09pgsd@gmail.com
Anggota Pelaksana 3,

Mursidah
 1401412196
Biodata dosen pembimbing

Nama

: Drs. Purnomo, M. Pd

NIDN

: 0014036703

Tempat/ Tanggal Lahir
: Grobogan, 16 Maret 1967

Jenis Kelamin

: Laki-Laki

Pangkat

: III B, pinata muda TK 1

Jabatan Fungsional

: Asisten Ahli

Kantor/ Paket Kerja

: Jurusan Pendidikan Guru Sekolah Dasar

Fakultas Ilmu Pendidikan

Alamat Rumah

: Dukuh Kepuh, Desa Tambirejo RT 07/ RW 09

Kecamatan Toroh/ 087717256745

No. HP

: 087717256745

E-mail

: pakubumi667@yahoo.co.id
Semarang, 1 Juli 2015

Drs. Purnomo, M. Pd.

NIDN 0014036703

LAMPIRAN 2
Justifikasi Anggaran Kegiatan
A. Bahan Habis Pakai

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Kertas
	Guna Print out, Publikasi, dokumentasi.
	2
	@Rp 500.000
	Rp 500.000

	Buku, Bolpoint
	Guna Mendukung kegiatan observasi
	
	@Rp 1.500.000
	Rp 1.500.000

	Bahan tidak terduga
	Guna keperluan untuk menjaga-jaga apabila ada keperluan tidak terduga
	
	@Rp 1.000.000,-
	Rp 1.000.000

	SUB TOTAL (Rp)
	Rp 3.000.000,-

B. Perjalanan

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Pengumpulan data
	Guna akomodasi dan transportasi tim pkm dalam mencari data
	3 anak
	Rp 1.000.000,-
	Rp 1.000.000,-

	SUB TOTAL (Rp)
	Rp 1.000.000

C. Lain-lain

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Biaya tak terduga
	Guna keperluan-keperluan tak terduga
	1
	@Rp550.000,-
	@Rp500.000,-

	Dokumentasi Penelitian
	 Keperluan dokumentasi seperti sewa kamera dan lain lain
	1
	Rp 500.000,-
	Rp 550.000,-

	SUB TOTAL (Rp)
	Rp 1.500.000,-

D. Alat Yang digunakan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Laptop
	Guna Menyewa,
	1
	@Rp 400.000,-
	@Rp 400.000,-

	LCD Proyektor
	Guna menyewa
	1
	@Rp 600.000,-
	@Rp 600.000,-

	Dokumentasi Penelitian
	 Keperluan dokumentasi seperti sewa kamera dan lain lain
	1
	Rp 500.000,-
	Rp 500.000,-

	SUB TOTAL (Rp)
	Rp 1.500.000

LAMPIRAN 3

Susunan Organisasi Tim Peneliti dan Pembagian Tugas
	No
	Nama/NIM
	Program Studi
	UraianTugas

	1
	Istiqomah
	PGSD
	Ketua, mengawasi dan melaksanakan penelitian bersama anggota

	2
	Dewi Restanti
	PSGD
	WakilKetua, Menyediakaan kebutuhan kegiatan dan membantu kegiatan

	3
	Yuli Riyani Anjarsari
	PGSD
	Sekretaris, Menyediakaan kebutuhan kegiatan dan membantu kegiatan

	4
	Mursidah
	PGSD
	Bendahara, Menyediakaan kebutuhan kegiatan dan membantu kegiatan

LAMPIRAN 4

Surat Pernyataan Ketua Kegiatan
KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG

LEMBAGA PENELITIAN DAN PENGABDIAN

KEPADA MASYARAKAT

Gedung G Lt.1 Kampus Sekaran Gunungpati Semaran 50229

Telp/Fax (024) 8508087, (024) 8508089 Website: http://lp2m.unnes.ac.id E-mail: lp2m@unnes.ac.id

SURAT PERNYATAAN KETUA PENELITI

Yang bertanda tangan di bawah ini:

Nama
: Istiqomah
NIM

: 1401413241
Program Studi
: Pendidikan Guru Sekolah Dasar

Fakultas

: Fakultas Ilmu Pendidikan

Dengan ini menyatakan bahwa proposal PKM-P saya dengan judul “Hubungan Pendampingan Belajar Oleh Orang Tua Terhadap Hasil Belajar Siswa Di Sd Negeri Doropayung 01” 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, 1 Juli 2015
Ketua pelaksana
Istiqomah

1401413241
Menyetujui

Ketua Jurusan

(Dra. Hartati, M. Pd.)

NIP. 19551005.198012.2.001

Ketua Pelaksana Kegiatan

.Istiqomah

 NIM 1401413241

Pembantu Rektor III

Bidang Kemahasiswaan

(Prof. Dr. Masrukhi, M.Pd.)

NIP. 19620508.198803.1.002

Dosen Pendamping

(Drs. Purnomo, M.Pd.)

 NIDN. 0014036703

P = � QUOTE � ��� x 100 %

1
20

