19

[image:]
PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi

BIDANG KEGIATAN:
PKM PENGABDIAN KEPADA MASYARAKAT

Diusulkan Oleh:
Septi Indriyani			(1401413234/2013)
Nina Fitriana			(1401413598/2013)
Dwi Indah Lestari		(1401415201/2015)
Nisa Hadaina Ariefiastuti	(1401415192/2015)
Siti Fasikha Muntaharoh	(1401415048/2015)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PKM –PENGABDIAN KEPADA MASYARAKAT
1. Judul Kegiatan				: TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi
2. Bidang Kegiatan				: PKM-M
3. Ketua Pelaksana Kegiatan			
a.Nama Lengkap				: Septi Indriyani
b. NIM					: 1401413234
c. Jurusan					: Pendidikan Guru Sekolah Dasar
d.Universitas/Institut/Politeknik		: Universitas Negeri Semarang
e.Alamat Rumah dan No Tel./HP		: Desa Kecila Rt 01 Rw 06, Kemranjen, Banyumas/085714984340
f. Alamat Email				: septyterate@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis	: 4 Orang
5. Dosen Pendamping	
a. Nama Lengkap dan Gelar		: Drs. Teguh Supriyanto, M.Pd
b. NIDN					: 0018106105
c. Alamat Rumah dan No Tel./HP	: Jl. Blimbing 35 Tegal/ (0283) 354789
6. Biaya Kegiatan Total
a. DIKTI					: Rp 7.795.000,00
b. Sumber Lain				: -
7. Jangka Waktu Pelaksanaan			: 3 bulan
Semarang, 18 September 2015
[image:]Menyetujui,
Ketua Jurusan PGSD				Ketua Pelaksana Kegiatan
Koordinator PGSD UPP Tegal

(Drs. Akhmad Junaedi, M. Pd)		(Septi Indriyani)
NIP. 19640710 198803 1 002			NIM. 1401413234

Wakil Rektor Bidang Kemahasiswaan	Dosen Pembimbing
				

(Dr. Bambang Budi Raharjo,M.Si)		(Drs. Teguh Supriyanto, M.Pd)
NIP. 10601217 198601 1 001			NIDN. 0018106105
DAFTAR ISI
HALAMAN KULIT MUKA	i
HALAMAN PENGESAHAN	ii
DAFTAR ISI	iii
RINGKASAN	iv
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	2
1.3 Tujuan	2
1.4 Luaran yang Diharapkan	2
1.5 Kegunaan	3
BAB 2. GAMBARAN UMUM MASYARAKAT SASARAN	3
BAB 3. METODE PELAKSANAAN	3
3.1 Metode Pendekatan	3
3.2 Metode Pelaksanaan Program	4
BAB 4. BIAYA DAN JADWAL KEGIATAN	5
4.1 Ringkasan Anggaran Biaya	5
4.2 Jadwal Kegiatan	5
DAFTAR PUSTAKA	6
LAMPIRAN	7
Lampiran 1. Biodata Ketua, Anggota dan Dosen Pembimbing	7
Lampiran 2. Justifikasi Anggaran Kegiatan	14
Lampiran 3. Susunan Organisasi tim Kegiatan dan Pembagian Tugas	16
Lampiran 4. Surat Pernyataan Ketua Kegiatan	17
Lampiran 5. Surat Pernyataan Kesediaan dari Mitra	18
Lampiran 6. Denah Detail Lokasi Mitra Kerja	19
RINGKASAN
TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi
	Dewasa ini kondisi lingkungan di Indonesia cukup memprihatinkan. Kondisi lingkungan di Indonesia didominasi oleh pencemaran air, tanah, dan udara. Kondisi tersebut disebabkan oleh beberapa faktor, diantaranya faktor alam dan faktor manusia. Kurangnya kesadaran dan rasa cinta manusia terhadap lingkungan menjadi faktor utama yang menyebabkan kerusakan lingkungan. Keadaan lingkungan yang kotor akibat pembuangan sampah secara sembarangan dilakukan oleh manusia secara terus-menerus. Fenomena ini terlihat di kawasan lingkungan masyarakat Kelurahan Kemandungan, Kecamatan Tegal Barat, Kota Tegal. Permasalahan ini akibat dari ketidakcintaan manusia terhadap lingkungan di sekitarnya. Oleh karena itu, perlu menumbuhkan perasaan cinta terhadap lingkungan kepada masyarakat Kelurahan Kemandungan, Kecamatan Tegal Barat, Kota Tegal terutama anak-anak usia dini sebagai generasi penerus di kehidupan masa mendatang yang nantinya akan ikut andil dalam mengelola lingkungan. Cara penanaman pendidikan karakter cinta lingkungan kepada anak-anak dapat menggunakan metode bermain peran atau drama edukasi yang bertemakan cinta lingkungan dengan judul “Tong Sampah Kelaparan” sangat efektif karena pada hakikatnya anak usia dini mudah mencerna ilmu pengetahuan yang didapatkan melalui cara yang menarik dan menyenangkan. Sehingga penggunaan metode bermain peran atau drama edukasi dengan tema lingkungan merupakan upaya efektif untuk menanamkan pendidikan karakter cinta lingkungan.
Tujuan dari pembuatan Program Kreativitas Mahasiswa Pengabdian kepada Masyarakat (PKM-M) adalah menumbuhkan pemahaman terhadap anak-anak tentang pentingnya rasa cinta lingkungan, membiasakan anak untuk menjaga lingkungan, serta melestarikan dan menjaga lingkungan dengan program yang sudah ada.
Luaran yang diharapkan dari program ini adaah penanaman pendidikan karakter cinta lingkungan kepada anak-anak untuk membentuk karakter anak yang peduli terhadap lingkungan, serta menjadi promotor pelestarian lingkungan guna kelangsungan hidup di masa depan.
Metode pelaksanaan program ini terdiri dari metode pendekatan yaitu menghubungi Kepala Kelurahan Kemandungan dan tokoh masyarakat, serta anak-anak untuk menjelaskan latar belakang dan tujuan dari program yang terdiri dari empat tahapan, diantaranya tahap pendahuluan, tahap sosialisasi dan audiensi, tahap inti dan tahap evaluasi akhir.

	 	
iv

BAB 1. PENDAHULUAN
1.1 Latar Belakang
	Lingkungan merupakan kombinasi antara kondisi fisik yang mencakup keadaan sumber daya alam seperti tanah, air, energi surya, mineral, serta flora dan fauna yang tumbuh di atas tanah maupun di dalam lautan yang tidak lepas dari campur tangan manusia sesuai dengan keputusan bagaimana manusia menggunakan lingkungan fisik tersebut. Lingkungan juga diartikan segala sesuatu yang ada disekitar manusia dan mempengaruhi perkembangan kehidupan manusia. Lingkungan memiliki peranan yang amat penting terkait dengan kelangsungan hidup manusia. Banyak manusia yang menggantungkan hidupnya pada alam,oleh sebab itu kerusakan lingkungan yang terjadi akan berdampak buruk terhadap kehidupan manusia, namun perlu diingat juga bahwa manusia berperan penting sebagai pengelola lingkungan dan menjaga kelestariannya.
	Saat ini kondisi lingkungan yang ada di Indonesia cukup memprihatinkan. Pencemaran lingkungan yang terjadi semakin meningkat dari tahun ke tahun, baik pencemaran air, tanah, dan udara. Keadaan tersebut disebabkan oleh beberapa faktor, diantaranya faktor alam dan faktor penduduk. Dilihat dari sisi geologis indonesia dilalui oleh dua jalur pegunungan muda, yaitu pegunungan Mediterania di sebelah barat dan pegunungan Sirkum Pasifik di sebelah timur, hal tersebut menyebabkan Indonesia memiliki banyak gunung api yang aktif, sehingga rawan terjadi gempa bumi dan gunung meletus. Selain itu kurangnya kesadaran dan rasa cinta lingkungan penduduk di Indonesia merupakan faktor utama penyebab kerusakan lingkungan. Hal tersebut dibuktikan dengan kotornya lingkungan akibat sampah yang berserakan dan suhu udara yang meningkat akibat minimnya jumlah pohon di daerah tertentu dan sering terjadi kebakaran hutan akibat ulah tangan manusia.
	Kawasan Kemandungan, Kecamatan Tegal Barat, Kota tegal merupakan daerah perkotaan yang berada dekat dengan jalur pantai utara. Di kawasan tersebut berdiri mall-mall mewah dan perumahan elite, namun kontras dari keadaan wilayah tersebut terlihat jelas. Kemandungan yang dihuni oleh masyarakat “biasa” memiliki keadaan lingkungan yang cukup memprihatinkan. Pencemaran air yang terjadi di hampir seluruh kawasan tersebut dan sanitasi yang tersumbat karena banyaknya sampah menyebabkan tidak lancarnya aliran air di kawasan tersebut serta peningkatan suhu udara akibat minimnya jumlah pohon yang disebabkan karena padatnya pemukiman warga di kawasan Kemandungan. Fenomena ini juga dapat menyebabkan timbulnya bencana banjir.
	Manusia sebagai faktor utama pengelola lingkungan memiliki peranan penting dalam menjaga dan melestarikan lingkungan. Untuk itu perlu dilakukan upaya untuk menanamkan rasa cinta terhadap lingkungan semenjak dini pada anak-anak, karena anak-anak merupakan generasi penerus di kehidupan mendatang yang nantinya akan ikut andil dalam mengelola lingkungan untuk kehidupan selanjutnya. Dalam menanamkan rasa cinta lingkungan terhadap anak-anak tentu tidaklah mudah, diperlukan suatu upaya yang sesuai dengan karakteristik anak, sehingga dapat menarik perhatian si anak.
	Penggunaan metode bermain peran atau drama edukasi yang bertemakan cinta lingkungan dengan judul “Tong Sampah Kelaparan” dapat dijadikan sebagai sarana menumbuhkan karakter cinta lingkungan pada anak-anak. Dengan adanya rasa cinta terhadap lingkungan yang telah dipupuk sejak dini, diharapkan anak-anak nantinya akan dapat berperan aktif dalam menjaga dan melestarikan lingkungan hidup tempat tinggal mereka dari hal yang kecil, namun berarti bagi lingkungan, karena lingkungan hidup yang lestari akan membawa kesejahteraan bagi penghuninya.
1.2 Perumusan Masalah
	Berdasarkan uraian yang telah dipaparkan diatas, ada beberapa permasalahan yang dapat dirumuskan sebagai berikut:
1. Bagaimana cara menumbuhkan rasa cinta lingkungan dalam diri anak-anak dengan metode drama edukasi ?
2. Bagaimana membiasakan anak untuk menjaga kelestarian lingkungan guna kelangsungan hidup dimasa mendatang?
3. Apa saja program yang dapat dilakukan oleh anak sebagai upaya untuk melestarikan dan menjaga lingkungan?
1.3 Tujuan
	Adapun tujuan diadakannya program ini diantaranya adalah:
1. Menumbuhkan pemahaman terhadap anak-anak tentang pentingnya rasa cinta lingkungan.
2. Membiasakan anak untuk menjaga lingkungan mulai dari hal yang kecil.
3. Melestarikan dan menjaga lingkungan dengan program yang sudah ada.
1.4 Luaran yang Diharapkan
	Dari permasalahan diatas, luaran-luaran yang diharapkan dengan adanya program TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi adalah:
1. Adanya rasa kepeduliaan dan cinta lingkungan dalam diri anak, sehingga mereka akan senantiasa menjaga dan melestarikan lingkungan
2. Anak lebih peka dan perhatian terhadap lingkungan disekitarnya
3. Anak menjadi terbiasa menjaga lingkungan
4.Membentuk anak sebagai promotor pelestarian lingkungan guna kelangsungan hidup di masa depan.

1.5. Kegunaan
	Kegunaan dari program ini adalah sebagai berikut:
1. Menyadarkan anak-anak akan rasa cinta lingkungan
2. Menjadikan anak lebih peduli tentang kelestarian lingkungan
3. Menyadarkan anak tentang pentingnya menjaga lingkungan.
BAB 2. GAMBARAN UMUM MASYARAKAT SASARAN
	Kelurahan Kemandungan merupakan daerah yang terletak di Kecamatan Tegal Barat, Kota Tegal. Kondisi lingkungan di wilayah tersebut cukup memprihatinkan, dilihat dari banyaknya sampah yang berserakan di daerah tersebut, baik di darat maupun di tempat sanitasi air, sehingga menghambat aliran air dan tidak jarang menimbulkan bau yang tidak sedap. Hal tersebut disebabkan karena kurangnya kesadaran masyarakat untuk tidak membuang sampah sembarangan.
	Kebiasaan membuang sampah sembarangan sudah menjadi budaya di masyarakat Kelurahan Kemandungan sehingga hal tersebut dilakukan oleh orang-orang dewasa dan diikuti oleh anak-anak. Apabila hal tersebut terus dibiarkan, maka Kelurahan Kemandungan akan bernasib sama dengan wilayah-wilayah di Indonesia yang sudah banyak menimbun sampah yang berujung bencana banjir.
	Fenomena membuang sampah sembarangan di Kelurahan Kemandungan harus dihentikan dengan menanamkan pendidikan karakter cinta lingkungan, terutama untuk anak usia dini agar nantinya mereka memiliki kesadaran pentingnya menjaga lingkungan disekitar mereka.
Penamaman pendidikan karakter cinta lingkungan kepada anak usia dini lebih efektif jika disesuaikan dengan karakteristik anak. Penggunaan metode yang menarik dan menyenangkan memudahkan anak dalam mencerna ilmu pengetahuan yang disampaikan. Oleh karena itu, penggunaan metode drama edukasi yang bertema cinta lingkungan merupakan cara jitu untuk menanamkan rasa cinta lingkungan kepada anak.
BAB 3. METODE PELAKSANAAN
	Kegiatan ini berlangsung selama 3 bulan yang bertempat di Kelurahan Kemandungan, Kecamatan Tegal Barat, Kota Tegal. Program MASSIH (Masyarakat Bersih) akan menjadi program yang diharapkan dapat menanamkan karakter cinta lingkungan pada diri anak-anak dengan penyampaiannya melalui drama edukasi “Tong Sampah Kelaparan”. Adapun metode pelaksanaan untuk melancarkan program antara lain:
3.2 Metode Pendekatan
	Agar proses kegiatan berjalan lancar nantinya dan untuk mendukung agar program berjalan dengan tepat, maka diperlukan langkah-langkah sebagai berikut:
1. Menghubungi Lurah Kemandungan, Serta anak-anak yang akan menjadi sasaran program MASSIH (Masyarakat Bersih).
2. Menjelaskan latar belakang, tujuan, dan manfaat dari program yang akan dijalankan.
3. Memberikan motivasi dan gambaran kegiatan yang akan dilaksanakan nantinya.
4. Menjelaskan prosedur sosialisasi dan pelaksanaan program yang akan diterapkan.
	Metode pendekatan sangat menentukan keberhasilan proses dalam kegiatan nantinya, karena dalam metode ini pihak pelaksanan program akan memaparkan dan menjelaskan program agar nantinya masyarakat paham dan bisa diajak untuk bekerjasama dalam pelaksanaan program. Adapun pelaksanaannya dalam metode pendekatan adalah sebagai berikut: pertama, pendekatan secara partisipatif dan dialogis, yaitu dengan menghubungi lurah setempat untuk menjelaskan maksud diadakannya program. Kedua, menentukan sasaran utama pelaksanaan program dan melakukan musyawarah antara pihak masyarakat dengan tim PKM-M, musyawarah disini tim pelaksana PKM-M akan menjelaskan prosedur pelaksanaan program secara teknis. Tim juga menjelaskan secara terperinci manfaat dari program, serta kendala yang akan dihadapi selama pelaksanaan program, sehingga dalam musyawarah ini bisa mendapatkan solusi dari kendala yang akan terjadi.
3.2 Metode Pelaksanaan program
	Pada metode pelaksanaan ini, ada tahapan-tahapan yang harus dilakukan untuk menunjang keberhasilan program, yaitu:
	a. Tahap Pendahuluan
Dalam tahap ini, tim PKM-M mempersiapkan surat ijin pelaksanaan program dengan pihak terkait, mempersiapkan tempat sosialisasi, serta segala sarana penunjang yang mungkin dibutuhkan dalam sosialisasi ini.
b. Tahap sosialisasi dan audiensi
Sosialisasi dilakukan dengan menampilkan drama edukasi yang berjudul “Tong Sampah Kelaparan”. Melalui metode bermain peran ini, diharapkan tujuan dari program akan tersampaikan kepada anak-anak, karena pada umumnya anak-anak senang bermain peran dan melakukan hal-hal yang menarik lainnya. Di dalam drama edukasi tersebut diselipkan nilai-nilai moral yang akan membentuk pendidikan karakter cinta lingkungan pada anak. Peserta sosialisasi juga diberikan penjelasan mengenai bahayanya lingkungan kotor yang menimbun banyak sampah, sehingga mereka memiliki kesadaran untuk menjaga lingkungan mereka dari sampah yang berserakan. Selanjutnya, para peserta sosialisasi (anak-anak) diberi solusi dari masalah-masalah tempat tinggal mereka. Dengan demikian tujuan sosialisasi utnuk membentuk karakter cinta lingkungan pada anak-anak akan tercapai dan berjalan secara optimal. Setelah itu peserta sosialisasi diberikan penjelasan mengenai program lanjutan dari drama edukasi, yaitu dengan penerapan langsung di dalam lingkungan sekitar untuk menjaga lingkungan.
c. Tahap Inti
Dalam tahap inti, anak-anak dikumpulkan untuk diberi bimbingan pelaksanaan program lanjutan,kemudian tim PKM-M menyiapkan perlengkapan yang dibutuhkan dalam pelaksanaan program, setelah itu anak-anak diajak untuk turun langsung merawat tingkungan dengan cara memunguti sampah di sekitar tempat sosialisasi dan membuang sampah pada tempatnya.
d. Tahap Evaluasi Akhir
Pada tahap ini dilakukan penilaian ketercapaian keberhasilan program dari awal pelaksanaan sampai akhir pelaksanaan program dengan pembuatan laporan dan diskusi secara evaluatif mengenai pelaksanaan program.

BAB 4. BIAYA DAN JADWAL KEGIATAN
4.1 Ringkasan Anggaran Biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan Penunjang
	Rp 5.005.000,00

	2
	Bahan Habis Pakai
	Rp 175.000,00

	3
	Perjalanan
	Rp 1.980.000,00

	4
	Lain-lain
	Rp 635.000,00

	Jumlah
	Rp 7.795.000,00

4.2 Jadwal Kegiatan
	No
	Kegiatan
	Bulan Ke-

	
	
	1
	2
	3

	1.
	Pendahuluan
	
	
	

	
	a. Persiapan
	√
	
	

	
	b. Perizinan kerjasama dengan instansi terkait
	√
	
	

	
	c. Pembelian alat dan bahan
	√
	
	

	2.
	Sosialisasi dan audiensi
	
	√
	√

	3.
	Pelaksanaan program perawatan lingkungan
	
	
	√

	4.
	Pengembangan
	
	
	√

	5.
	Evaluasi
	
	
	√

DAFTAR PUSTAKA
Galeh Pramudita. 2014. Membangun Karakter Melalui Karakter. Diunduh dari http://www.kompasiana.com/galehpramudita/membangun-karakter-melalui-teater_5529bcb1f17e615f1ed62401 diakses pada 9 September 2015.
Sularto St. 2011. Sumber pembentukan Karakter Bangsa. Diunduh dari http://edukasi.kompas.com/read/2011/01/07/03333594/Sumber.Pembentukan.Karakter.Bangsa diakses pada 10 September 2015.
Taufik Hidayat. 2011. Pentingnya Pendidikan Karakter di Sekolah Dasar di Indonesia. Diunduh dari http://pentingnya-pendidikan-karakter-di-indonesia-sahabat-guru-indonesia.html/ diakses pada 10 September 2015.

LAMPIRAN
Lampiran 1. Biodata Ketua, Anggota, dan Dosen Pembimbing
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Septi Indriyani

	2
	Jenis Kelamin
	P

	3
	Program Studi
	PGSD

	4
	NIM
	1401413234

	5
	Tempat dan Tanggal Lahir
	Banyumas, 2 September 1996

	6
	E-mail
	septyterate@gmail.com

	7
	Nomor Telepon/HP
	085714984340

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Kecila
	SMP N 1 Kemranjen
	SMA N Banyumas

	Jurusan
	-
	-
	IPS

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

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

	1
	-
	-
	-

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

	1
	Juara I Catur Tingkat Kabupaten Banyumas
	PSCC (Pion Satria Chess Club)
	2008

	2
	Juara II Catur Tingkat Provinsi
	O2SN
	2008

	3
	Juara I Catur Junior Putri D Tingkat Kabupaten Banyumas
	PSCC (Pion Satria Chess Club)
	2010

	4
	Juara II Catur Klasik Putri Perorangan Tingkat DULONGMAS
	DULONGMAS
	2011

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi.
Semarang, 18 September 2015
Pengusul,
[image: Description: E:\scan\IMG_20140923_0007_NEW.jpg]

(Septi Indriyani)
NIM. 1401413234

A. Identitas Diri Anggota 1
	1
	Nama Lengkap
	Nina Fitriana

	2
	Jenis Kelamin
	P

	3
	Program Studi
	PGSD

	4
	NIM
	1401413598

	5
	Tempat dan Tanggal Lahir
	Batang, 20 Juni 1995

	6
	E-mail
	Fitriananina76@yahoo.co.id

	7
	Nomor Telepon/HP
	085876209879

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 01 DENASRI WETAN
	SMP N 6 BATANG
	SMA N 2 BATANG

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

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

	1
	-
	-
	-

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

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
[image:]Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi.
Semarang, 18 September 2015
Pengusul,

(Nina Fitriana)
NIM. 1401413598

A. Identitas Diri Anggota 2
	1
	Nama Lengkap
	Dwi Indah Lestari

	2
	Jenis Kelamin
	P

	3
	Program Studi
	PGSD

	4
	NIM
	140141521

	5
	Tempat dan Tanggal Lahir
	Tegal, 3 Januari 1997

	6
	E-mail
	Lestaridwiindah96@yahoo.com

	7
	Nomor Telepon/HP
	085870268944

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Slerok 3 Kota Tegal
	SMP N 14 Kota Tegal
	SMA N 3 Kota Tegal

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2003-2009
	2009-2012
	2012-2015

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

	1
	-
	-
	-

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

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi.
Semarang, 18 September 2015
Pengusul,
[image:]							

(Dwi Indah Lestari)
NIM. 1401415201

A. Identitas Diri Anggota 3
	1
	Nama Lengkap
	Nisa Hadaina Ariefiastuti

	2
	Jenis Kelamin
	P

	3
	Program Studi
	PGSD

	4
	NIM
	1401415192

	5
	Tempat dan Tanggal Lahir
	Tegal, 3 September 1997

	6
	E-mail
	nisahadainaariefiastuti@gmail.com

	7
	Nomor Telepon/HP
	085742861464

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Mangkususuman 8 Kota Tegal
	SMP N 2 Kota Tegal
	SMA N 3 Kota Tegal

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2003-2009
	2009-2012
	2012-2015

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

	1
	-
	-
	-

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

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi.
Semarang, 18 September 2015
Pengusul,
[image:]							
[bookmark: _GoBack]

(Nisa Hadaina Ariefastuti)
NIM. 1401415192

A. Identitas Diri Anggota 4
	1
	Nama Lengkap
	Siti Fasikha Muntaharoh

	2
	Jenis Kelamin
	P

	3
	Program Studi
	PGSD

	4
	NIM
	1401415192

	5
	Tempat dan Tanggal Lahir
	Brebes, 27 Maret 1997

	6
	E-mail
	Sitifasikha27@gmail.com

	7
	Nomor Telepon/HP
	085225222355

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Ranjawetan 2
	SMP N 3 Tonjong
	SMA N 1 Bumiayu

	Jurusan
	-
	-
	IPS

	Tahun Masuk-Lulus
	2003-2009
	2009-2012
	2012-2015

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

	1
	-
	-
	-

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

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi.
Semarang, 18 September 2015
[image:]Pengusul,
							

(Siti Fasikha Muntaharoh)
NIM. 1401415048

A. Identitas Dosen Pembimbing
	Nama Lengkap
	Drs. Teguh Supriyanto, M.Pd

	NIP
	19611018 198803 1 002

	Pangkat/Gol
	Penata Muda Tk. 1 / III A

	Jabatan Fungsional
	Asisten Ahli

	No Telp/HP
	(0283) 354789/081911488984

	Jenis Kelamin
	L

	Agama
	Islam

	Tempat, Tanggal Lahir
	Banjarnegara, 18 Oktober 1961

	Alamat Kantor
	Kampus PGSD UPP Tegal FIP UNNES
Jalan Kolonel Sugiyono,
Kemandungan PO BOX 17 Tegal
Telp. (0283) 353928

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
[image:]Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi.
Semarang, 30 September 2015
Pembimbing,
						

(Drs. Teguh Supriyanto, M.Pd)
NIDN. 0018106105

Lampiran 2. Justifikasi Anggaran Kegiatan
1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Sound system
	Peralatan sosialisasi
	1 paket
	Rp 3.000.000,00
	Rp 3.000.000,00

	MMT
	Peralatan sosialisasi
	1 Buah
	Rp 150.000,00
	Rp 150.000,00

	Sewa Printer
	Peralatan sosialisasi
	1 Unit
	Rp 255.000,00
	Rp 255.000,00

	X banner
	Peralatan sosialisasi
	1 Buah
	Rp175.000,00
	Rp 175.000,00

	 Sewa tikar
	Peralatan sosialisasi
	 5 Buah
	Rp 20.000,00
	Rp 100.000,00

	Sarung tangan
	Kelangsungan proses
	4 Pasang
	Rp 15.000,00
	Rp 60.000,00

	Tong Sampah
	Kelangsungan proses
	10 Buah
	Rp 62.500,00
	Rp 625.000,00

	Sewa Kostum
	Kelangsungan proses
	4 Buah
	Rp. 125.000,00
	Rp 500.000,00

	Konsumsi
	Kelangsungan proses
	35 Buah
	Rp 4.000,00
	Rp 140.000,00

	SUB TOTAL (Rp)
	Rp 5.005.000,00

2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Angket anak
	Kelangsungan proses
	35 Buah
	Rp 500.000,00
	Rp 175.000,00

	SUB TOTAL (Rp)
	Rp 175.000,00

3. Perjalanan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Transportasi
	Persiapan proses
	4 Orang
	Rp 495..000,00
	Rp 1.980.000,00

	SUB TOTAL (Rp)
	Rp 1.980.000,00

4. Lain-lain
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Penyusunan laporan perkembangan
	Pembuatan laporan
	3 Kali
	Rp 45.000,00
	Rp 135.000,00

	Penyusunan laporan akhir
	Pembuatan laporan
	1 Kali
	Rp 50.000,00
	Rp 50.000,00

	Dokumen + cetak
	Mencetak foto + print
	
	Rp 450.000,00
	Rp 450.000,00

	SUB TOTAL (Rp)
	Rp 635.000,00

	TOTAL (Keseluruhan)
	Rp 7.795.000,00

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1
	Septi Indriyani
	PGSD
	Pendidikan
	7 jam/minggu
	Koordinator PKMM

	2
	Nina Fitriana
	PGSD
	Pendidikan
	7 jam/minggu
	Koordinator sosialisasi dan audiensi

	3
	Dwi Indah Lestari
	PGSD
	Pendidikan
	7 jam/minggu
	Koordinator lapangan + kegiatan

	4
	Nisa Hadaina Ariefastuti
	PGSD
	Pendidikan
	7 jam/minggu
	Koordinator keuangaan

	5
	Siti Fasikha Muntaharoh
	PGSD
	Pendidikan
	7 jam/minggu
	Koordinator konsumsi kegiatan

[image:]Lampiran 4. Surat Pernyataan Ketua Pelaksana
 PENDIIKAN GURU SEKOLAH DASAR UPP TEGAL
 FAKULTAS ILMU PENDIDIKAN
 UNIVERSITAS NEGERI SEMARANG
 Sekretariat:Gedung PKM PGSD UPP Tegal, Jl.Kol.Sugiono. Telp.(0283)353928 PoBox 17 Tegal

SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan dibawah ini :
Nama			: Septi Indriyani
NIM			: 1401413234
Program Studi		: Pendidikan Guru Sekolah Dasar
Fakultas		: Ilmu Pendidikan
Dengan ini menyatakan bahwa Proposal Program Kreativitas Mahasiswa Pengabdian Kepada Masyarakat saya dengan judul: TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayai oleh lembaga dan 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, 18 September 2015
[image:]Mengetahui,						Yang Menyatakan,
Wakil Rektor Bidang Kemahasiswaan
	

(Dr. Bambang Budi Raharjo, M.Si)			(Septi Indriyani)
NIP. 19601217 198601 1 001				NIM. 1401413234

Lampiran 5. Surat Pernyataan Kesediaan Mitra
SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA USAHA
DALAM PELAKSANAAN PROGRAM KREATIVITAS MAHASISWA

Yang bertandatangan dibawah ini,
Nama				: Parikhin, SIP
Pimpinan Mitra Usaha	: Lurah Kemandungan
Alamat	: Jalan Kompol Suprapto Kelurahan Kemandungan Tegal

Dengan ini menyatakan Bersedia untuk Bekerjasama dengan Pelaksana Kegiatan Program Kreativitas Mahasiswa Pengabdian Kepada Masyarakat TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi
Nama Ketua Tim Penyusul	: Septi Indriyani
Nomor Induk Mahasiswa	: 1401413234
Program Studi			: Pendidikan Guru Sekolah Dasar
Nama Dosen Pembimbing	: Drs. Teguh Supriyanto, M.Pd
Perguruan Tinggi		: Universitas Negeri Semarang

guna menerapkan dan/mengembangkan IPTEKS pada tempat usaha kami,

Bersama ini pula kami nyatakan dengan sebenarnya bahwa di antara pihak Mitra Usaha dan Pelaksana Kegiatan Program tidak dapat terikat kekeluargaan dan ikatan usaha dalam wujud apapun juga.

Demikian surat pernyataan ini dibuat dengan penuh kesadaran dan tanggungjawab tanpa ada unsur pemaksaan di dalam pembuatannya untuk dapat digunakan sebagaimana mestinya.
[image:]
Tegal, 30 September 2015

Yang Menyatakan,
Lurah Kemandungan

(Parikhin, SIP)

Lampiran 6. Denah Detail Lokasi Mitra Kerja
Lokasi sosialisasi TAMPARAN (Tong Sampah Kelaparan) Sebagai Upaya Membentuk Karakter Cinta Lingkungan Melalui Drama Edukasi
[image: Description: Description: Description: Description: Description: D:\makul S. 1\important document\pkmp to pkmm bismillah\PKM-M-12-UNNES-Kurnia-Penggunaan Refill Obat----\Untitled-1.jpg]

image3.jpeg

image4.jpeg
Semarang, 18 September 2015
Pengusul,

(Nina Fitriana)
NIM. 1401413598

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg
Semarang, 18 September 2015
Pembimbipg,

image9.png
Uriverstas Neger Semarang

image10.jpeg
Budi Raharjo, M.Si) (Septi Indriyani)
"-.-!'/ 198601 1 001 NIM. 1401413234

image11.jpeg
Tegal, 18 September 2015

4% ga \Pf(\)\A\\\
~lq ‘;\\‘\Yang Menyatakan,
< Lurah Kemandungan

image12.jpeg
EEE

NVONNANYIN

ueyewniad
ueyeyy buniepy
631 ddf Sauun asod

NS

uebunpuewsay as

Bojng

1B ey

SINNN BURQISD) s

: uebuesa1ey

|e63] “ eamued ewein uejef

L |

ISYMOTHVYN3d

image1.jpg
St

UNIVERSITAS NEGERI SEMARANG

image2.jpeg
Menyetujui,
Ketua Jurusan PGSD
Koordinator PGSD UPP Tegal

A —

(Drs. Akhmad Junaedi, M. Pd)
NIP. 19640710 198803 1 002

(Septi Indriyani)
NIM. 1401413234

Dosen Pembimbing

(Rrs. Teguh Supriyanto, M.Pd)
NIDN. 0018106105

