2

[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA

KKL (Komik Kuda Lumping) sebagai Media Pembelajaran Pemahaman Teks Nonsastra Tentang Tradisi pada Mata Pelajaran Bahasa Jawa
BIDANG KEGIATAN:
PKM
PENELITIAN

Diusulkan oleh:

1. Puput Septiani Artikasari 	2601412060/2012
2. Riyan Riyanti			2201413163/2013
3. [bookmark: _GoBack]Isrohatun				2303414005/2014

UNIVERSITAS NEGERI SEMARANG
SEMARANG
[bookmark: _Toc400424673]2015

[bookmark: _Toc428295142]HALAMAN PENGESAHAN

1. Judul Kegiatan 	: KKL (Komik Kuda Lumping) sebagai Media Pembelajaran Pemahaman Teks Nonsastra Tentang Tradisi pada Mata Pelajaran Bahasa Jawa.
2. Bidang Kegiatan 	: (v) PKM-P		() PKM-K
(Pilih salah satu) 	 () PKM-T		() PKM-M
3. Bidang Ilmu 	: () Kesehatan	() Pertanian
(Pilih salah satu) 	 () MIPA		() Teknologi dan Rekayasa
() Sosial Ekonomi	() Humaniora
(v) Pendidikan
4. Ketua Pelaksana Kegiatan
a. Nama Lengkap 			: Puput Septiani Artikasari
b. NIM 				: 2601412060
c. Jurusan 				: Bahasa Jawa
d. Universitas/Institut/Politeknik	: UniversitasNegeri Semarang
e. Alamat Rumah dan No Tel./HP 	: Ds. Sinangohprendeng Rt/ Rw : 01/02 Kajen, Pekalongan.
f. Alamat email 			: puputseptiania@gmail.com
5. Anggota Pelaksana Kegiatan/Penulis : 3 orang
6. Dosen Pendamping
a. Nama Lengkap dan Gelar 	:
b. NIP 	:
c. Alamat Rumah dan No Tel./HP :
7. Biaya Kegiatan Total
a. Dikti 	: Rp
b. Sumber lain (sebutkan . . .)	: Rp -
8. Jangka Waktu Pelaksanaan 	: 4 bulan

 	Semarang, Agustus 2015
Menyetujui,
Ketua Jurusan Bahasa Jawa			Ketua Pelaksana Kegiatan

(Drs. Yusro Edi Nugroho, S.S, M.Hum) 	(Puput Septiani Artikasari)
NIP.196512251994021001			NIM. 2601412060

Pembantu Rektor Bidang 				Dosen Pendamping
Kemahasiswaan

(Dr. Bambang Budi Raharjo, M.Si)		()	
NIP. 19601217198601 1 001			NIP.

[bookmark: _Toc428295143]DAFTAR ISI
HALAMAN PENGESAHAN	2
DAFTAR ISI	4
RINGKASAN	5
BAB 1	6
PENDAHULUAN	6
1.1 Latar Belakang	6
1.2 Rumusan Masalah	7
1.3 Tujuan	8
1.6 Manfaat Penelitian	8
BAB II KAJIAN PUSTAKA DAN KERANGKA TEORETIS	10
2.1 Kajian Pustaka	10
BAB III	13
METODE PENELITIAN	13
3.1 Tahapan Penelitian	13
3.2 Data Dan Sumber Data	14
3.3 Teknik Analisis Data	15
3.4 Instrumen Penelitian	15
3.5 Teknik Pengumpulan Data	17
3.6 Simpulan	18
BAB 4	19
BIAYA DAN JADWAL KEGIATAN	19
4.1 Anggaran Biaya	19
4.2 Jadwal Kegiatan	20
DAFTAR PUSTAKA	21
LAMPIRAN-LAMPIRAN	24

[bookmark: _Toc428295144]RINGKASAN
KKL (Komik Kuda Lumping) ini merupakan sutu produk dari penelitian yang akan diteliti. Penelitian ini bertujuan untuk analisis kebutuhan media pembelajaran memahami teks non sastra tentang tradisi pengembangan prototipe media pembelajaran dan mndeskripsikan hasil uji produk.
Sasaran dari penelitian ini adalah siswa kelas 4 SD di SD 02 Sinangohprendenng, Kecamatan Kajen, Kabupaten Pekalongan. Peneliti memilih subjek tersebut dengan berbagai alasan diantaranya Desa Sinangohprendeng mempunyai tradisi yang unik, yaitu ngarak pengantin sunat. Tradisi ini sudah lama berlangsung, namun yang menggeluti hanya para sespuh desanya saja.
Mata Pelajaran bahasa jawa, menjadi sebuah solusi untuk permasalah tersebut. karena di dalam mata pelajaran bahasa jawa terdapat kompetensi dasar memahami teks nonsastra tentang tradisi. Namun, pembelajaran masih belum menarik dan tidak kontekstual dengan lingkungan yang ada.
Melalui KKL ini diharapkan anak-anak bisa mempelajari tradisi ngarak pengantin sunat dengan antusias dan dapat melestarikan tradisi tersebut.
Tahapan-tahapan penelitian ini adalah menemukan potensi masalah, pengumpulan data, desain produk, validasi desain oleh tim uji, perbaikan desain.

[bookmark: _Toc428295145]BAB 1
[bookmark: _Toc428295146]PENDAHULUAN

[bookmark: _Toc428295147]1.1 Latar Belakang
Tradisi merupakan warisan dari leluhur yang harus dilestarikan oleh anak cucu bangsa. Tradisi yang ada di Indonesia beraneka ragam, dikarenakan Indonesia merupakan negara kepulauan yang mana mempunyai kekhasan tersendiri di setiap daerah. Perkembangan jaman yang begitu pesat dan bebas, menyebabkan tradisi yang ada di Indonesia dikhawatirkan akan punah. Terjadi banyak fenomena dikalangan para remaja lebih menyukai budaya manca daripada budayanya sendiri.
Usaha pemerintah untuk mengenalkan tradisi kepada penerus bangsa salah satunya dengan melalui mata pelajaran bahasa jawa. Dalam Peraturan Daerah Provinsi Jawa Tengah nomor 9 tahun 2012 tentang Bahasa, Sastra, dan Aksara Jawa, telah ditetapkan bahwa mata pelajaran bahasa Jawa merupakan muatan lokal yang wajib diajarkan di sekolah.
Terdapat empat aspek dalam blajar berbahasa, yaitu mendengarkan, berbicara, membaca dan menulis. Salah satu aspek yang diteliti dalam penelitian ini adalah aspek membaca. Dalam kurikulum 2006 atau Kurikulum Tingkat Satuan Pendidikan (KTSP) terdapat kompetensi dasar membaca bacaaan sastra maupun nonsastra dengan tema tertentu.
Penelitian ini lebih memfokuskan kepada bacaan nonsastra yang bertemakan tradisi agar peserta didik lebih mencintai budaya atau tradisi sendiri dan dapat melestarikan budaya yang ada.
Melihat kondisi yang ada di beberapa Sekolah Dasar Kecamatan Kajen, Kabupaten Pekalongan peserta didik masih mengalami kesulitan dalam memahami teks nonsastra tentang tradisi. Dikarenakan teks yang disajikan tidak menarik bagi peserta didik. Tidak hanya itu, teks tradisi yang disajikan juga tidak kontekstual dengan kondisi lingkungan yang ada di daerah tersebut. Dibutuhkan suatu media pembelajaran memahami teks non sastra tentang tradisi untuk meningkatkan pemahaman mereka. Salah satunya dengan menggunakan media pembelajaran berupa komik.
Melalui media komik, siswa dapat berimajinasi dan lebih mudah untuk memahami teks tradisi yang ada. Komik bergambar yang akan dibuat berisi tradisi yang ada di Kecamatan Kajen yaitu tradisi ngarak pengantin sunat.
Ngarak pengantin sunat adalah tradisi yang dilakukan sebagai wujud syukur masyarakat desa Sinangohprendeng karena anak laki-laiknya sudah mulai tumbuh dewasa dan sudah dikhitan. Serangkaian acaranya yaitu dimulai dari hajatan, entre, sunatan, dan perayaan ngarak pengantin sunat keliling desa dengan diiringi oleh kesenian kuda lumping. Seni kuda lumping desa Sinangohprendeng sudah tersohor keberbagai desa, namun seperti yang sudah dikatakan diatas, kesenian ini hanya diminati oleh para orang tua saja. Belum ada generasi muda yang belajar tentang kesenian tersebut.
 Dengan adanya komik tentang tradisi yang kontekstual dengan lingkungan peserta didik, maka diharapkan peserta didik bisa dengan mudah untuk memahaminya dan bisa lebih mencintai tradisi yang ada di Indonesia sehingga tergugah juga untuk mempelajari seni tradisi yang ada.
[bookmark: _Toc428295148]1.2 Rumusan Masalah
		Masalah yang dikaji dalam penelitian ini adalah sebagai berikut.
1. Bagaimanakah analisis kebutuhan media pembelajaran memahami teks non sastra tentang tradisi bagi kelas IV di Kabupaten Pekalongan?
2. Bagaimanakah pengembangan prototipe media pembelajaran KD memahami teks nonsastra tentang tradisi bagi kelas IV SD di Kabupaten Pekalongan?
3. Bagaimanakah hasil uji produk media pembelajaran memahami teks non sastra tentang tradisi bagi kelas IV SD di Kabupaten Pekalongan?

[bookmark: _Toc428295149]1.3 Tujuan
Tujuan dari penelitian ini adalah sebagai berikut.
1. Mendeskripsikan analisis kebutuhan media pembelajaran memahami teks non sastra tentang tradisi bagi kelas IV di Kabupaten Pekalongan?
2. Mendeskripsikan pengembangan prototipe media pembelajaran KD memahami teks nonsastra tentang tradisi bagi kelas IV SD di Kabupaten Pekalongan?
3. Mendeskripsikan hasil uji produk media pembelajaran memahami teks non sastra tentang tradisi bagi kelas IV SD di Kabupaten Pekalongan?

[bookmark: _Toc428295150]1.6 Manfaat Penelitian
Penelitian ini tentunya diharapkan dapat memberikan kebermanfaatan. Diantaranya yaitu manfaat teoritis dan manfaat praktis. Adapun uraian dari manfaat tersebut yaitu sebagai berikut.
a) Manfaat Teoretis
1. Penelitian ini dapat digunakan sebagai referensi penelitian pengembangan media pembelajaran berupa komik untuk KD memahami teks non sastra tentang tradisi pada kelas IV.
2. Penelitian ini dapat dijadikan referensi dalam membuat media pembelajaran komik untuk KD memahami teks non sastra tentang tradisi pada kelas IV.
b) Manfaat Praktis
Manfaat secara praktis, hasil penelitian ini menghasilkan sebuah produk berupa komik sebagai media pembelajaran. Oleh karena itu, hasil penelitian ini diharapkan akan bermanfaat kepada berbagai pihak.

a. Bagi Guru
	Penelitian ini menghasilkan sebuah produk berupa komik yang dapat digunakan guru sebagai media pembelajaran memahami teks non sastra tentang tradisi pada SD kelas IV.
b. Bagi Siswa
	Siswa kelas IV SD bisa memanfaatkan komik ini sebagai media pembelajaran dalam proses belajar memahami teks nonsastra tentang tradisi.

[bookmark: _Toc428295151]BAB II
KAJIAN PUSTAKA DAN KERANGKA TEORETIS

[bookmark: _Toc428295152]2.1 Kajian Pustaka
Penelitian tentang media pembelajaran telah banyak dilakukan. Bentuk media yang sudah ada dalam bentuk elektronik maupun non-elektronik.Penelitian yang mendahului penelitian ini adalah sebagai berikut.
Penelitian tentang pengembangan media telah dilakukan oleh Rosisyana (2014) dengan judul Pengembangan Media Pembelajaran Kompetensi Mendengarkan Percakapan Kelas VII di SMP N 1 Warureja. Media pengembangan yang dihasilkan berupa media percakapan dengan menggunakan macromedia flash. Ali (2009) dengan judul penelitian Pengembangan Media Pembelajaran Interaktif Mata Kuliah Medan Elektromagnetik. Setyono, Yulian Adi, Sukarmin, Dayu Wahyuningsih (2013) dengan judul Pengembangan Media Pembelajaran Fisika Berupa Buletin dalam Bentuk Buku Saku Untuk Pembelalajaran Fisika Kelas VIII Materi Gaya Ditinjau Dari Minat Baca Siswa. Rahmatullah (2011) melakukan penelitian tentang media pembelajaran dengan judul Pengaruh Pemanfaatan Media Pembelajaran Film Animasi Terhadap Hasil Belajar. Ningrum (2013) dengan judul penelitian Pengembangan Media Audio Pembelajaran Menyimak Legenda di Kota Semarang. (2012). Irna (2012) melakukan penelitian pengembangan dengan judul Pengembangan Media Pembelajaran Membaca Huruf Jawa Berbasis Game.
Penellitian-penelitian diatas membahas tentang media pembelajaran. Perbedaan penelitian tentang media pembelajaran tersebut dengan penelitian kali ini adalah sebagai berikut. Rosisyana (2014) mengembangkan media pembelajaran untuk kompetensi mendengarkan yang sasarannya yaitu kelas VII SMP. Media yang dikembangkan menggunakan macromediaflash. Ali (2009) mengembangkan media pembelajaran dengan menggunakan media interaktif. Pada penelitian ini, subjek penelitiannya adalah mahasiswa. Persamaannya yaitu sama-sama menggunakan metode penelitian R&D. Setyono, Yulian Adi, Sukarmin, Dayu Wahyuningsih (2013) mengembangkan buletin sebagai media pembelajaran, persamaanya adalah pada metode penelitiannya. Rahmatullah (2011) meneliti pengaruh media pembelajaran, jadi penelitiannya yaitu berupa penelitian kuantitatif. Persamaannya yaitu sama-sama menggunakan media pembelajaran untuk mempermudah guru dalam menyampaikan materi. Ningrum (2013) menggunakan pendekatan penelitian Research and Development . Hasil dari penelitian ini berupa prototype media audio mendengarkan legenda. Irna (2012) mengembangkan media pembelajaran game huruf Jawa yang diperuntukkan bagi siswa Sekolah Dasar. Aplikasi ini dibuat untuk mempermudah siswa dalam belajar membaca huruf Jawa. persamaannya sama-sama menggunakan pendekatan Research and Development.
Penelitian yang membahas komik sebagai media pembelajaran yaitu sebagai berikut. Penelitian Sunroiwati (2012) berjudul Pengembangan Media Pembelajaran Komik Biologi dalam Materi Pokok Ciri-Ciri Makhluk Hidup Untuk Kelas VII di MTs Negeri Ngemplak. Selain penelian dari Sunroiwati ada juga penelitian dari Ariyono (2012). Ariyono (2012) melakukan penelitan pengembangan media dengan judul Pengembangan Komik Pendidikan Untuk Mata Pelajaran IPS Kelas V Sekolah Dasar Pada Materi Persiapan Kemerdekaan Indonesia.
Waluyanto (2005) dengan penelitiannya yang berjudul Komik Sebagai Media Komunikasi Visual Pembelajaran. Mediwati (2011) dengan judul penelitian Pembelajaran Akuntansi Keuangan Melalui Media Komik Untuk Meningkatkan Prestasi. Listiyani dan Ani melakukan penelitian berupa jurnal dengan judul Pengembangan Komik sebagai Media Pembelajaran Akuntansi pada Kompetemsi Dasar Persamaan Dasar Akuntansi untuk SMA Kelas XI.
Sunroiwati (2012) Hasil penelitiannya dalah berupa komik yang diperuntukkkan siswa Mts kelas VII. Ariyono (2012) hasil penelitiannya berupa komik yang diperuntukkan siswa kelas V Sekolah Dasar. Perbedaan penelitian Sunroiwato, Ariyono dan penelitian in adalah pada mata pelajaran yang dipilih untuk mengembangkan media pembelajaran.
Waluyanto memberikan gambaran tentang pentingnya media yang berpotensi untuk meningkatkan kemampuan berpikir kreatif dalam pembelajaran desain. Dalam hal ini adalah perancangan komik sebagai media komunikasi visual pembelajaran. Perbedaannya yaitu Waluyanto hanya menuangkan gagasannya bahwa dalam melakukan pembelajaran harus kreatif, seperti melalui media komik.
Penelitian yang dilakukan oleh Mediawati (2011) menggunakan komik sebagai media eksperimennya. Sehingga dia menggunkan metode eksperimen dengan The randomized pretest-posttest control group design (rancangan tes awal-tes akhir kelompok kontrol sampel acak).
Listiyani dan Ani mengembangkan komik sebagai media pembelajaran dengan sasarannya yaitu siswa SMA kelas XI. Perbedaannya yaitu sasaran dan mata pelajarannya. Persamaaanya sama-sama mengembangkan komik sebagai media pembelajaran dan metode yang digunakan juga sama yaitu Research and Development.
Bersumber dari penelitian yang mendahului tersebut, peneliti berkeinginan untuk membuat komik sebagai pengembangan media pembelajaran memahami teks nonsastra berupa tradisi untuk kelas IV Sekolah Dasar. Komik ini tentunya menggunakan bahasa jawa dan berisi tradisi yang ada di Kecamatan Kajen, Kabupaten Pekalongan.

[bookmark: _Toc428295153]BAB III
[bookmark: _Toc428295154]METODE PENELITIAN

[bookmark: _Toc428295155]3.1 Tahapan Penelitian
Penelitian ini menggunakan pendekatan Research and Development. Penelitian dan pengembangan adalah suatu proses atau langkah-langkah yang digunakan untuk mengembangkan suatu produk (Sukmadinata, 2005: 164). Penelitian ini mengembangkan suatu produk berupa komik.
	Penelitian pengembangan menurut Sugiyono (2012:409) memiliki 10 langkah-langkah, diantaranya adalah 1) menemukan potensi dan masalah, 2) pengumpulan data, 3) desain produk, 4) validasi desain, 5) perbaikan desain, 6) ujicoba produk, 7) revisi desain, 8) ujicoba pemakaian, 9) revisi produk, dan 10) produksi masal.
	Kesepuluh langkah tersebut dalam penelitian ini disederhanakan menjadi lima langkah, yaitu 1) menemukan potensi dan masalah, 2) pengumpulan data, 3) desain produk, 4) validasi desain, dan 5) perbaikan desain. Penyederhanaan ini menyesuaikan dengan maksud dan tujuan penelitian ini.
Berdasarkan desain di atas, maka langkah-langkah penelitian yang akan dilakukan adalah seperti uraian sebagai berikut.
1) Menemukan potensi dan masalah
Pada tahap ini akan diketahui seberapa besar kebutuhan berdasarkan pendapat siswa dan guru bahasa Jawa terhadap media pembelajaran memahami teks non sastra dengan menggunakan komik. Analisis ini dilakukan untuk menentukan desain produk.
2) Pengumpulan data
Setelah masalah dapat ditentukan selanjutnya mengumpulkan data-data yang diperlukan untuk mendapatkan informasi. Informasi dikumpulkan dengan menggunakan angket kebutuhan guru.
3) Desain produk
Setelah mengumpulkan data berupa informasi kebutuhan selanjutnya merancang desain produk media pembelajaran memahami teks non sastra.
4) Validasi desain
Validasi desain merupakan proses kegiatan untuk menilai kesesuaian dan keefektifan produk. Validasi dilakukan oleh para ahli, yaitu ahli media dan ahli materi.
5) Perbaikan desain
Setelah melakukan validasi desain, selanjutnya ialah memperbaiki desain sesuai dengan dengan saran para ahli untuk memperbaiki dan juga meminimalisasi kekurangan produk.
Bagan 1. Tahap-Tahap Penelitian
Tahap 2
Pengumpulan data
Tahap 1
Menemukan potensi dan masalah

Tahap 3
Desain produk
Tahap 4
Validasi desain oleh tim uji ahli

Tahap 5
Perbaikan desain

[bookmark: _Toc428295156]3.2 Data Dan Sumber Data
Data yang ada dalam penelitian ini berupa kebutuhan siswa dan guru terhadap media pembelajaran pemahaman teks nonsastra tentang tradisi dan data dari uji ahli.
Sumber data penelitian ini diantaranya adalah sumber data wawancara, sumber data observasi, sumber data kebutuhan media, dan sumber data uji ahli. Wawancara dilakukan peneliti dengan guru. Peneliti juga mengobservasi kegitan belajar mengajar yang dilakukan di 3 Sekolah Dasar yaitu SD N 01 Sinangohprendeng, SD N 02 Sinangohprendeng dan SD N 01 Kajongan. Sumber data kebutuhan diperoleh dari siswa kelas IV dari ketiga sekolah tersebut. Sumber dara uji ahli media yaitu guru dan dosen ahli.

[bookmark: _Toc428295157]3.3 Teknik Analisis Data
Teknik analisis data dalam pengembangan media ini menggunakan teknik Kualitatif Deskriptif. Data yang diperoleh dari penyebaran angket, kemudian diolah menjadi lebih konkret sehingga mempermudah dalam penyusunan dan perbaikan media.

[bookmark: _Toc428295158]3.4 Instrumen Penelitian
Penelitian ini menggunakan beberapa instrumen, diantaranya pedoman wawancara, lembar observasi, lembar angket kebutuhan media dan lembar angket uji ahli. Instrumen ini digunakan untuk mengumpulkan data kualitatif.
	No
	Data
	Subjek
	Instrumen

	1.
	Wawancara mengenai pembelajaran teks nonsastra tentang tradisi di kelas
	Guru mata pelajaran Bahasa Jawa
	Pedoman wawancara

	2.
	Pengamatan pembelajaran memahami teks nonsastra tentang tradisi
	Kegiatan belajar mengajar dengan KD mamahami teks nonsastra tentang tradisi
	Lembar observasi

	3.
	Kebutuhan media pembelajaran mamahami teks nonsastra tentang tradisi
	1. Siswa SD kelas V
2. Guru mata pelajaran Bahasa Jawa
	1. Angket kebutuhan siswa
2. Angket kebutuhan guru

	4.
	 Uji ahli media pembelajaran mamahami teks nonsastra tentang tradisi
	1. Ahli media
2. Guru mata pelajaran bahasa Jawa
	Angket uji ahli

3.4.1 Pedoman Wawancara
Wawancara dilakukan untuk melakukan studi pendahuluan untuk mengetahui permasalahan yang harus diteliti. Garis besar pernyataan dalam lembar wawancara, yaitu proses pembelajaran yang sudah berjalan dan penggunaan media pembelajaran di kelas.
3.4.2 Lembar Observasi
Lembar observasi digunakan untuk mengamati jalannya pembelajaran memahami teks nonsastra tentang tradisi. Garis besar pernyataan yang terdapat di dalam lembar observasi adalah sebagai berikut.
1) Pelaksanaan pembelajaran teks nonsastra tentang tradisi
2) Penggunaan media pembelajaran
3) Kesesuaian media pembelajarn yang digunakan di dalam kelas.

3.4.3 Angket Kebutuhan Siswa
Angket kebutuhan digunakan untuk mengetahui kebutuhan siswa terhadap media pembelajaran memahi teks nonsastra tentang tradisi. Beberapa hal yang ingin diketahui dari angket ini diantaranya ialah keterbutuhan media memahi teks nonsastra tentang tradisi , media pembelajaran yang dibutuhkan, dan kebutuhan siswa terhadap bentuk fisik media
3.4.4 Angket Kebutuhan Guru
Angket kebutuhan guru berisi tentang hal-hal yang berkaitan dengan penyusunan desain awal media pembelajaran teks nonsastra tentang tradisi. Hal-hal yang ingin diketahui dari angket ini yaitu kebutuhan guru terhadap media pembelajaran memahi teks nonsastra tentang tradisi dan kebutuhan guru terhadap desain media memahi teks nonsastra tentang tradisi.
3.4.5 Angket Uji Ahli
Angket uji ahli terdiri dari dua aspek penilaian, yaitu isi materi dan desain media.
3.4.6 Angket Penilaian Guru
Setelah desain media awal dibuat kemudian dilanjutkan dengan angket penilaian guru. Guru dapat menilai kesesuaian materi dan desain media untuk pembelajaran memahi teks nonsastra tentang tradisi.

[bookmark: _Toc428295159]3.5 Teknik Pengumpulan Data
Teknik pengumpulan data dalam penelitian ini sebagai bahan pengembangan media menggunakan teknik wawancara, observasi, dan angket.

3.5.1 Teknik Wawancara
Teknik wawancara digunakan untuk mengetahui keterangan langsung dari guru mengenai metode dan media pembelajaran di kelas mengenai pembelajaran memahami teks non sastra.
3.5.2 Teknik Observasi
Teknik observasi dilakukan untuk mengetahui proses berlangsungnya pengajaran di kelas. Melalui observasi dapat diketahui metode saat guru mengajar dan sumber belajar yang digunakan.

3.5.3 Teknik Angket
Teknik angket terdiri dari angket kebutuhan dan angket validasi desain. Angket kebutuhan terdiri dari angket kebutuhan siswa dan kebutuhan guru. Angket validasi terdiri dari dua angket yaitu angket uji ahli dan angket penilaian guru bahasa Jawa.
1. Angket Kebutuhan
Angket kebutuhan digunakan untuk memperoleh data kebutuhan pembuatan media pembelajaran memahami teks non sastra . Angket akan dibagikan kepada siswa dan guru untuk mengetahui kebutuhan media.
2. Angket Validasi Desain
Angket validasi desain digunakan untuk membantu peneliti untuk mengetahui kekurangan yang ada pada media pembelajaran. Angket diberikan kepada dosen ahli. Dengan angket ini peneliti dapat memperbaiki dan meminimalisasi kekurangan yang ada pada media.

[bookmark: _Toc428295160]3.6 Simpulan
Hasil dari penelitian ini adalah berupa produk yang berwujud komik. Komik yang berjudul KKL (Komik Kuda Lumping) ini akan dijadikan sebagai media pembelajaran untuk anak SD kelas IV.

[bookmark: _Toc428295161]BAB 4
[bookmark: _Toc428295162]BIAYA DAN JADWAL KEGIATAN
[bookmark: _Toc428295163]4.1 Anggaran Biaya
4.1.1 Kesekretariatan
	No
	Nama Barang
	Harga Satuan
	Banyak Barang
	Jumlah

	1
	Kertas kwarto 80 gr
	50.000
	1
	50.000

	2
	Amplop
	40.000
	1
	40.000

	3
	Tinta (hitam)
	60.000
	1
	60.000

	8
	Penyusunan dan Penggandaan laporan
	100.000
	
	100.000

	
	Jumlah
	
	
	250.000

	
	
	
	
	

4.1.2 Transportasi dan Akomodasi
	No
	Nama Barang
	Harga Satuan
	Banyak barang
	Jumlah

	1
	Transportasi panitia selama pelaksanaan dari Semarang ke Pekalongan
	300.000
	
	300.000

	2
	Komunikasi lewat telepon
	250.000
	
	250.000

	3
	Cindera mata dan kenang-kenangan
	
	
	

	
	a. Plakat
	50.000
	2
	100.000

	
	b. Pin
	5,\.000
	20
	100.000

	
	
	
	
	

	
	Jumlah
	
	
	750.000

	
4.1.3 .Peralatan dan Perlengkapan
	No
	Nama Barang
	Harga Satuan
	Banyak Barang
	Jumlah

	1
	Sewa printer
	100000
	1
	100.000

	2
	Sewa camera digital
	200000
	1
	200.000

	4
	Desain komik
	30
	20 lembar
	600.000

	5
	Penyetakan komik
	50000
	20 buku
	1.000.000

	5
	Cetak digital camera
	200000
	
	200.000

	6
	Baterai Alkaline
	10000
	4
	40.000

	Jumlah
	2.140.000

4.1.4 Rekapitulasi Dana
	No
	Nama Kebutuhan Dana
	Jumlah

	1
	Kesekretariatan
	250.000

	2
	Transportasi dan Akomodasi
	750.000

	3
	Peralatan dan perlengkapan
	2.140.000

	Jumlah
	3.140.000

[bookmark: _Toc428295164]4.2 Jadwal Kegiatan
Berikut adalah jadwal kegiatan yang kami laksanakan:
	No
	Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4

	
	
	minggu ke
	 minggu ke-
	minggu ke-
	Minggu ke 1

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	1
	Survey lokasi penelitian
	√
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Pengenalan dan penyuluhan program ke sekolah
	
	√
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Penyebaran angket kebutuhan
	
	
	√
	√
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Pembuatan naskah komik
	
	
	
	
	 √
	 √
	
	
	
	
	
	
	
	
	
	

	5
	Pembuatan desain komik
	
	
	
	
	
	
	√
	√
	
	
	
	
	
	
	
	

	6
	Pencetakan komik
	
	
	
	
	
	
	
	
	 √
	 √
	 √
	
	
	
	
	

	7
	Uji Validasi oleh tim ahli
	
	
	
	
	
	
	
	
	
	
	
	 √
	
√
	
√
	
	

	8
	Perbaikan desain komik
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 √
	
√

	

[bookmark: _Toc428295165]DAFTAR PUSTAKA

Arsyad, Azhar. 2013. Media Pembelajaran. Jakarta: Rajawali Pers.
Maharsi, Indria. 2010. Komik Dunia Kreatif Tanpa Batas. Yogyakarta : Kata Buku.
Sukmadinata, Nana Syaodih. 2005. Metode Penelitian Pendidikan. Bandung : Program Pasca Sarjana Universitas Pendidikan Indonesia
Sugiyono. 2008. Metode Penelitian Kuantitatif Kuantitatif dan R&D. Bandung : Alfabeta.
Rosisyana, Maulina. 2014. Pengembangan Media Pembelajaran Kompetensi Mendengarkan Percakapan Kelas VII di SMP N 1 Warureja. Skripsi : Jurusan Bahasa dan Sastra Jawa, Fakultas Bahasa dan Seni, Universitas Negeri Semarang.
Ningrum, Maria Ulfa Septya. 2013. Pengembangan Media Audio Pembelajaran Menyimak Legenda di Kota Semarang. Skripsi : Jurusan Bahasa dan Sastra Jawa, Fakultas Bahasa dan Seni, Universitas Negeri Semarang.
Nurwijayanti, Irna. 2012.Pengembangan Media Pembelajaran Membaca Huruf Jawa Berbasis Game. Skripsi : Jurusan Bahasa dan Sastra Jawa, Fakultas Bahasa dan Seni, Universitas Negeri Semarang.
Ariyono, Andy. 2012. Pengembangan Komik Pendidikan Untuk Mata Pelajaran IPS Kelas V Sekolah Dasar Pada Materi Persiapan Kemerdekaan Indonesia. Skripsi: Universitas Kristen Satya Wacana. http://repository.uksw.edu/jspui/bitstream/123456789/836/1/T1_292008078_Judul.pdf diunduh pada 22 Desember 2014 pukul 06.30 WIB.
Sunroiwati, Eka Sari. 2012. Pengembangan Media Pembelajaran Komik Biologi dalam Materi Pokok Ciri-Ciri Makhluk Hidup Untuk Kelas VII di MTs Negeri Ngemplak. Skripsi : Universitas Islam Negeri Sunan Kalijaga Yogyakarta.http://digilib.uinsuka.ac.id/10825/1/BAB%20I,%20V,%20DAFTAR%20PUSTAKA.pdf diunduh pada 22 Desember 06.45 WIB.
Rahmatullah, Muhammad. 2011. Pengaruh Pemanfaatan Media Pembelajaran Film Animasi Terhadap Hasil Belajar. Jurnal ISSN. Edisi Khusus No.1. http://jurnal.upi.edu/file/17-Muhammad_Rahmattullah.pdf diunduh pada 22 Desember 13.29 WIB.
Mediwati, Elis. 2011. Pembelajaran Akuntansi Keuangan Melalui Media Komik Untuk Meningkatkan Prestasi Mahasiswa. Jurnal Penelitian Pendidikan. Vol 12. No 1. http://jurnal.upi.edu/file/6-Elis_Mediawati.pdf diunduh pada 22 Desember 13.43 WIB.
Umami, Rizalatul. 2012. Nilai-Nilai Pendidikan Islam Dalam Tradisi Sedekah Desa Pada Masyarakat Nyatnyono.Skripsi : Sekolah Tinggi Agama Islam Negeri Salatiga.http://eprints.stainsalatiga.ac.id/492/1/NILAINILAI%20PENDIDIKAN%20ISLAM%20-%20STAIN%20SALATIGA.pdf diunduh pada 22 Desember 2014 pukul 18.43 WIB.
Waluyanto, Dwi Heru.2005. Komik Sebagai Media Komunikasi Visual Pembelajara. Nirmana. Vol 7. No 1. http://puslit2.petra.ac.id/gudangpaper/files/2266.pdf diunduh pada 22 Desember 2014 pukul 22.20 WIB
Setyono, Yulian Adi, Sukarmin, Dayu Wahyuningsih. 2013. Pengembangan Media Pembelajaran Fisika Berupa Buletin dalam Bentuk Buku Saku Untuk Pembelalajaran Fisika Kelas VIII Materi Gaya Ditinjau Dari Minat Baca Siswa. Jurnal Materi dan Pembelajaran Fisika. Vol 1. No 1. http://eprints.uns.ac.id/14476/1/1788-3990-1-SM.pdf diunduh pada 23 Desember 2014 pukul 10.00 WIB.
Ali, Muhammad. 2009. Pengembangan Media Pembelajaran Interaktif Mata Kuliah Medan Elektromagnetik. Jurnal Edukasi. Vol 5. No 1. http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB0QFjAA&url=http%3A%2F%2Fjournal.uny.ac.id%2Findex.php%2Fjee%2Farticle%2Fdownload%2F348%2F250&ei=ouaYVPvOAsbauQTR1oCwDw&usg=AFQjCNHe1Gnh1hMJrOuV4c9ECZ0Mva_i1A&sig2=nmUWPfPGR6bbQcLrw6ELoA diunduh pada 23 sDesember 2014 pukul 11.00 WIB.

[bookmark: _Toc428295166]LAMPIRAN-LAMPIRAN
Lampiran I
Biodata Ketua Kelompok Dan Anggota Pelaksana

1. Nama lengkap 	:	Puput Septiani Artikasari
	NIM	: 	2601412060
	Prodi/ Jurusan/ Fakultas	:	Pendidikan Bahasa dan Sastra Jawa/Bahasa dan Sastra Jawa/Fakultas Bahasa dan Seni
	Tempat, tanggal lahir	: 	Pekalongan, 12 September 1994
	Alamat Rumah	: 	Desa Singohprendeng, Rt/Rw : 01/02. Kec. Kajen, kab. Pekalongan.
	No. telp.	: 085713381495
	Email	: 	puputseptiania@gmail.com
	Jenis Kelamin	: 	Perempuan
	Status dalam Tim	: 	Ketua Tim Pelaksana
	Pengalaman Organisasi 	:	Linguabase (Lingkar Ukhuwah Bahasa dan Seni)
							Ttd

					Puput Septiani Artikasari

2. Nama lengkap 	:	Riyan Riyanti
	NIM	: 	2201413163
	Prodi/ Jurusan/ Fakultas	:	Pendidikan Bahas Inggris/Bahasa dan Sastra Inggris /Fakultas Bahasa dan Seni
	Tempat, tanggal lahir	: 	Cilacap, 12 Juni 1995
	Alamat Rumah	: 	Desa Tinggarjaya, Rt/Rw : 04/04. Kec. Sidareja, kab. Cilacap.
	No. telp.	: 085729530524
	Email	: 	riyanriyanti5@gmail.com
	Jenis Kelamin	: 	Perempuan
	Status dalam Tim	: 	Anggota
	Pengalaman Organisasi 	:	Linguabase (Lingkar Ukhuwah Bahasa dan Seni)
							Ttd

						 Riyan Riyanti

3. Nama lengkap 	:	Isrohatun
	NIM	: 	2303414005
	Prodi/ Jurusan/ Fakultas	:	Pendidikan Bahasa Arab/ Bahasa dan Sastra Asing /Fakultas Bahasa dan Seni
	Tempat, tanggal lahir	: 	Purbalingga, 14 November 1995
	Alamat Rumah	: 	Maribya RT/RW : 06/03, Karanganyar, Purbalingga
	No. telp.	: 081805855255
	Email	: 	isrohatun@yahoo.co.id
	Jenis Kelamin	: 	Perempuan
	Status dalam Tim	: 	Anggota
	Pengalaman Organisasi 	:	Lire Kaiwa dan Komarun

							Ttd

							Isrohatun
Lampiran II
BIODATA DOSEN PEMBIMBING
a. Nama	:
b. NIP	:
c. Alamat	:
d. No Telepon	:
					

					Dosen Pembingbing
			
					()
					NIP

Lampiran III

SURAT PERNYATAAN
Dibawah ini kami saya ketua Program PKM-Penelitan KKL (Komik Kuda Lumping) Sebagai Media Pembelajaran Membaca Pemahaman Teks Nonsastra Tentang Tradisi pada Mata Pelajaran Bahasa Jawa menyatakan akan bersungguh-sungguh dalam melakukan penelitian.

 .
Semarang, 24 Agustus 2015
							
								Ketua PKM - P

								Puput Septiani A

image1.jpeg

