[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
“BELAJAR SASTRA ANAK DENGAN BONEKA PERAGA BUATAN SENDIRI”

BIDANG KEGIATAN :
PKM PROGRAM PENGABDIAN MASYARAKAT

Diusulkan oleh :
1. Is’miatun Hik’mah	(2111414007 angkatan 2014)
2. Nova Tri Andriyanto	(2411414049 angkatan 2014)
3. Argis Kamukti .		(4112313030 angkatan 2013)

UNIVERSITAS NEGERI SEMARANG
KOTA SEMARANG
2015
PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT

1. Judul Kegiatan			: Belajar Sastra Anak dengan Boneka Peraga Buatan Sendiri.
2. Bidang Kegiatan			: PKM-M
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap		: Is’miatun Hik’mah
b. NIM				: 2111414007
c. Jurusan			: Bahasa dan Sastra Indonesia
d. Universitas/Institut/Politeknik: Universitas Negeri Semarang
e. Alamat Rumah		: Jl. Sembungan Utara RT 06 RW 04, Ungaran Barat, Kab. Semarang. 089627559225
f. Alamat email			: ismiatunhikmah@gmail.com
4. Anggota Pelaksana Kegiatan	: 2 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar	:
b. NIDN				:
c. Alamat Rumah		:
6. Biaya Kegiatan Total
a. Dikti				: Rp 2.727.500
b. Sumber lain 			:
7. Jangka Waktu Pelaksanaan	: 3 bulan

Semarang, 8 Oktober 2015
Menyetujui
Ketua Jurusan	Ketua Pelaksana Kegiatan

(________________)	Is’miatun Hik’mah
	2111414007

Wakil Rektor Bidang Kemahasiswaan	Dosen Pendamping

(__________________)	 (_______________)

	Judul Kegiatan
	:
	Belajar Sastra Anak dengan Boneka Peraga Buatan Sendiri

	Bidang Kegiatan
	:
	PKM-M

	Ketua Pelaksana
	:
	Is’miatun Hik’mah

	NIM
	:
	2111414007

	Jumlah Anggota
	:
	2 orang

	Anggota 1
	:
	Nova Tri Andriyanto

	Anggota 2
	:
	Ema Zuliyani Sembada

	Dosen Pembimbing
	:
	

	Perguruan Tinggi
	:
	Universitas Negeri Semarang

	Fakultas/Program Studi
	:
	FBS (Bahasa dan Seni)/Sastra Indonesia

	Alamat surel (email)
	:
	ismiatunhikmah@gmail.com

	Proposal Biaya Kegiatan
	:
	Rp 2.727.500

	Persetujuan Biaya Kegiatan
	:
	

	No
	Kriteria
	Bobot
(%)
	Skor
	NILAI
(Bobot x Skor)

	1
	Kreativitas :
Perumusan Masalah
	10
	
	

	
	Ketepatan Solusi (fokus dan atraktif)
	25
	
	

	2
	Ketepatan Masyarakat Sasaran
	15
	
	

	3
	Potensi Program :
Manfaat untuk Masyarakat
	25
	
	

	
	Evaluasi pelaksanaan program
	15
	
	

	4
	Penjadwalan Kegiatan dan Personalia
Lengkap, Jelas, Waktu, dan Personalianya Sesuai
	5
	
	

	5
	Penyusunan Anggaran Biaya :
Lengkap, Rinci, Wajar dan Jelas Peruntukannya
	5
	
	

	TOTAL
	100
	
	

Keterangan : Skor : 1, 2, 3, 5, 6,7 (1 = Buruk; 2 = Sangat Kurang; 3 = Kurang; 5 = Cukup; 6 = Baik; 7 = Sangat Baik); Nilai = Bobot x Skor
Komentar Penilai
………
Semarang, 8 Oktober 2015
	Penilai

	()
ABSTRAK

Zaman modern ini membuat anak-anak sekarang lebih menyukai bermain gawai dibanding membaca buku-buku cerita anak yang sesuai dengan usia mereka. Akibatnya, banyak anak yang tertinggal kelas bahkan menjadi pemalu karena kurang percaya dirinya mereka terhadap diri sendiri.Gawai membuat mereka menjadi seorang individualis. Oleh karena itu, saya membuat program belajar sastra anak dengan boneka peraga buatan sendiri. Selain menumbuhkan rasa suka mereka terhadap cerita-cerita anak, hal ini juga menumbuhkan kreativitas mereka. Secara tidak langsung juga, program ini membuat mereka bersosialisasi dengan kawan sebayanya.
Program ini akan dilakukan selama 3 bulan dengan diawali pengumpulan data anak sesuai umur mereka. Lalu pengenalan sastra-sastra anak berbahasa Indonesia yang amat kaya di Indonesia ini. Banyak sekali buku yang bisa digunakan. Setelah mereka mengerti jalan cerita dan tokoh, di sinilah proses pembuatan boneka peraga akan mulai dilakukan. Hasil memang perlu, namun proses pembuatannya sangatlah perlu. Di sini kami juga akan melibatkan orang tua mereka untuk menemani sekaligus menuntun mereka.
Harapan dari kegiatan ini, anak-anak lebih suka terhadap sastra dan cerita anak sebayanya. Mereka juga bisa menangkap maksud dan amanat yang ada di dalam cerita. Jadi, mereka akan senang untuk datang ke Perpustakaan Daerah. Otak mereka lebih tajam dan membaca pun akan menjadi lancar. Selain itu, sastra lebih mendapatkan tempat yang layak di mata masyarakat terutama anak-anak.

BAB 1
PENDAHULUAN

Zaman globalisasi secara tidak sadar merubah pola hidup manusia. Dari pola hidup sederhana menjadi pola yang modern. Semua serba menggunakan gawai dan melalui internet. Sekilas, hal tersebut terlihat menimbulkan dampak positif yaitu berkurangnya penggunaan kertas. Tetapi, jika ditilik kembali, hal ini menimbulkan dampak negatif yang cukup besar terutama bagi anak-anak.
Mereka cenderung lebih menyukai menggunakan gawai mereka. Sayangnya, manfaat gawai yang harusnya bisa maksimal hanya berguna sebagai alat untuk bermain game bagi mereka. Menurut survei, saat anak kecil ditanyai atau melihat sebuah gawai nan canggih mereka akan memintanya untuk bermain game. Hal ini sangat disayangkan melihat umur mereka yang masih kecil dan banyak waktu yang bisa mereka gunakan untuk waktu yang lebih berguna. Sebagai contoh yaitu membaca.
Anak-anak zaman sekarang lebih suka bermain gawai ketimbang membaca bacaan-bacaan anak yang bermanfaat bagi mereka. Para orang tua kurang meluangkan waktu mereka hanya untuk membacakan mereka sebuah cerita anak yang memiliki banyak pelajaran di dalamnya. Mereka lebih memilih untuk memberi mereka gawai untuk bermain game jika mereka rewel dan tidak bisa diam.
Sebagai contoh, anak-anak yang berada di daerah Ungaran ini. Mereka lebih suka bermain di warnet atau malah bermain dengan gawai milik mereka sendiri pemberian sang orang tua dibanding membaca buku-buku cerita. Hal ini sangatlah ironis mengetahui letak Perpustakaan Daerah, perpustakaan tersebesar di Jawa Tengah terletak di kota tersebut. Sangat disayangkan jika fasilitas seapik itu namun tidak dipergunakan dengan baik oleh warga di sekitarnya.
Oleh karena itu, saya dan kawan-kawan di sini hendak mengembangkan pola pikir anak yang tidak terlalu suka membaca. Anak-anak cenderung menyukai hal-hal yang menarik perhatian mereka seperti pertujukan sirkus atau boneka peraga. Melalui hal sederhana tersebut, saya dan kawan-kawan hendak mencanangkan program belajar sastra dengan boneka peraga. Bukan sekedar boneka peraga biasa, namun boneka peraga yang mereka buat sendiri. Program kreativitas ini mmbantu anak-anak yang sedikit kurang dalam belajar dan kurang memperhatikan cerita-cerita sastra anak untuk lebih suka membaca. Yang tadinya anak tersebut belum lancar membaca di usianya yang seharusnya sudah bisa. Selain ini, program ini juga diharapkan membuat anak lebih kreatif dan nantinya dapat mengaplikasikannya terus di kehidupan mendatang. Program ini juga dapat menjadi pengisi waktu luang yang bermanfaat ketimbang melakukan hal-hal yang mungkin berdampak buruk. Anak dapat merasakan bagaimana serunya bermain sambil belajar.

BAB 2
GAMBARAN UMUM MASYARAKAT

Pengikut atau anggota dari program ini adalah anak-anak umur 5-12 tahun yang bertempat di daerah sekitar Alun-Alun Ungaran (Sembungan, Kanjengan, Lerep). Di daerah tersebut banyak anak yang tidak terurus karena kebanyakan orang tua mereka sibuk berjualan di warung kaki lima di pinggiran alun-alun Ungaran. Sebabnya, banyak dari mereka yang tinggal kelas atau memiliki nilai yang rendah. Bahkan, beberapa dari mereka yang notabene sudah kelas 2 SD masih saja belum lancar membaca.
Karena kesibukan orang tua mereka, anak-anak tersebut hanya dilepas begitu saja tanpa pengawasan yang tepat. Mereka mengambil cara mudah dengan memberi mereka gawai untuk mereka pakai mengisi waktu luang. Sebabnya, mereka hanya menyukai bermain game dibanding membaca. Padahal, pepatah mengatakan membaca merupakan jendela dunia. Anak-anak seumuran mereka seharusnya membaca buku-buku anak yang sekarang ini mulai terabaikan.
Ini merupakan hal yang ironis mengingat di sekitar tempat orang tua mereka berjualan, terdapat sebuah Perpustakaan terbesar di Jawa Tengah. Ada ruang membaca khusus anak di Perpustakaan tersebut.namun, bukannya anak-anak yang menempati tetapi malah para remaja yang ingin menghabiskan waktu mereka bersama teman sebayanya sambil menikmati wifi gratis yang tersedia.
Kapasitas pengunjung remaja dengan anak-anak di ruang baca anak tersebut berbeda jauh. Jumlah anak-anak yang berkunjung sendiri maupun bersama orang tua mereka bahkan tidak ada seperempatnya. Anak tidak suka membaca buku-buku cerita yang sebenarnya bermanfaat karena mengandung banyak amanat dan hal-hal yang berguna bagi menunjang pendidikan mereka di sekolah.
Banyak anak yang hanya berlari-larian di lapangan alun-alun ketimbang berkunjung di perpustakaan. Berbahayanya, banyak preman-preman yang ada tinggal di pinggiran alun-alun tersebut yang bisa saja memberi pengaruh buruk bagi anak-anak yang ditinggal orang tuanya berjualan.
BAB 3
METODE PELAKSANAAN

Metode pengembangan yang akan dilaksanakan merupakan sebuah rangkaian tahapan yang disusun secara sistematis, antara lain sebagai berikut :
1. Sosialisasi kepada masyarakat (khususnya para orang tua).
2. Pengumpulan biodata para peserta.
3. Bekerja sama dengan salah satu guru TK Bayangkari 33.
4. Pembuatan kelompok-kelompok kecil.
5. Pengenalan cerita-cerita sastra anak.
6. Pemahaman isi dan karakter tokoh cerita.
7. Pembuatan boneka peraga
8. Pementasan kecil
9. Laporan akhir dan pemberian penghargaan bagi mereka yang aktif.

BAB 4
BIAYA DAN JADWAL KEGIATAN

4.1. Anggaran Biaya

	No
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Peralatan penunjang :
- Buku sastra anak
- alat pemotong
	
Rp 250.000
Rp 200.000

	2.
	Bahan habis pakai :
-Triplek (5 buah)
-Kayu (5 buah)
-Kardus
-cat warna (5 kotak)
-kertas karton
-kawat, paku, dll
	
Rp 500.000
Rp 55.000
Rp 25.000
Rp 250.000
Rp 37.500
Rp 30.000

	3.
	Perjalanan :
Kampung Seni untuk pembuatan boneka peraga. (Tiket masuk dan transportasi)
	Rp 500.000

	4.
	Lain-lain :
-Administrasi
-Publikasi
-Seminar (sewa tempat)
-Laporan (Sertifikat, amplop, alat tulis, dll)
-P3K
-Konsumsi (3 bulan)
	
Rp 120.000
Rp 100.000
Rp 120.000
Rp 140.000
Rp 100.000
Rp 300.000

	
	Jumlah
	Rp 2.727.500

4.2. Jadwal Kegiatan

	No
	Agenda Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3

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

	1.
	Sosialisasi kepada masyarakat (khususnya para orang tua).
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Pengumpulan biodata para peserta.
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Bekerja sama dengan salah satu guru TK Bayangkari 33.
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Pembuatan kelompok-kelompok kecil.
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Pengenalan cerita-cerita sastra anak.
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Pemahaman isi dan karakter tokoh cerita.
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Pembuatan boneka peraga
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Pementasan kecil
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Laporan akhir dan pemberian penghargaan bagi mereka yang aktif.
	
	
	
	
	
	
	
	
	
	
	
	

Biodata Ketua, Anggota, dan Dosen Pembimbing
A. Identitas Diri (Ketua)
	1.
	Nama Lengkap (dengan gelar)
	Is’miatun Hik’mah

	2.
	Jenis Kelamin
	P

	3.
	Program Studi
	Sastra Indonesia

	4.
	NIM/NIDN
	2111414007

	5.
	Tempat dan Tanggal Lahir
	Wonogiri, 25 Februari 1996

	6.
	E-mail
	ismiatunhikmah@gmail.com

	7.
	Nomor Telepon/HP
	089627559225

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Ungaran 05
	SMPN 3 Ungaran
	SMAN 2 Ungaran

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup untuk memenuhi salah satu peryaratan

Semarang, 8 Oktober 2015
	Pembimbing

	()

Biodata Ketua, Anggota, dan Dosen Pembimbing
A. Identitas Diri (Anggota 1)
	1.
	Nama Lengkap (dengan gelar)
	Nova Tri Andriyanto

	2.
	Jenis Kelamin
	L

	3.
	Program Studi
	Seni Rupa Murni

	4.
	NIM/NIDN
	2411414049

	5.
	Tempat dan Tanggal Lahir
	Kab. Semarang, 13 November 1995

	6.
	E-mail
	novatri644@yahoo.com

	7.
	Nomor Telepon/HP
	-

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 Susukan
	SMPN 2 Ungaran
	SMAN 2 Ungaran

	Jurusan
	
	
	IPA

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

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup untuk memenuhi salah satu peryaratan

Semarang, 8 Oktober 2015
	Pembimbing

	()

Biodata Ketua, Anggota, dan Dosen Pembimbing
A. Identitas Diri (Anggota 2)
	1.
	Nama Lengkap (dengan gelar)
	Argis Kamukti Kreswipihono

	2.
	Jenis Kelamin
	L

	3.
	Program Studi
	Statistika terapan dan komputasi

	4.
	NIM/NIDN
	4112313030

	5.
	Tempat dan Tanggal Lahir
	Pemalang, 2 April 1995

	6.
	E-mail
	-

	7.
	Nomor Telepon/HP
	-

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Muhamadiyah 2 Bendan
	SMPN 1 Kota Pekalongan
	SMA Muhamadiyah 1 Pekajangan

	Jurusan
	
	
	

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

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup untuk memenuhi salah satu peryaratan

Semarang, 8 Oktober 2015
	Pembimbing

	()

Justifikasi Anggaran Dana
	No
	Jenis Pengeluaran
	Kuantitas
	Harga Satuan
	Jumlah (Rp)

	1.
	Peralatan penunjang :
- Buku sastra anak
- alat pemotong, palu
	
25
5
	
Rp 10.000

	
Rp 250.000
Rp 200.000

	2.
	Bahan habis pakai :
-Triplek
-Kayu
-Kardus
-cat warna
-kertas karton
-kawat, paku, dll
	
5 buah
5 buah
1 kg
5 kotak
25 lbr
1 kg
	
Rp100.000
Rp11.000
Rp 25.000
Rp 50.000
Rp 1.500
	
Rp 500.000
Rp 55.000
Rp 25.000
Rp 250.000
Rp 37.500
Rp 30.000

	3.
	Perjalanan :
Kampung Seni untuk pembuatan boneka peraga. (Tiket masuk dan transportasi)
	

	
	Rp 500.000

	4.
	Lain-lain :
-Administrasi
-Publikasi
-Seminar
-Laporan (Sertifikat,alat tulis, dll)
-P3K
-Konsumsi (3 bulan)
	
	
	
Rp 120.000
Rp 100.000
Rp 120.000
Rp 140.000

Rp 100.000
Rp 300.000

	Jumlah
	Rp 2.727.500

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

	1.
	Is’miatun Hik’mah (2111414007)
	Sastra Indonesia
	Murni
	8-10 jam/minggu
	Ketua Pelaksana, Pengenalan sastra anak

	2.
	Nova Tri Andriyanto (2411414049)
	Seni Rupa
	Murni
	6-8 jam/minggu
	Pengarah pembuatan boneka peraga

	3.
	Argis Kamukti Kreswipihono (4112313030)
	Statistika terapan dan komputasi
	Murni
	6-8 jam/minggu
	Surat menyurat, kesekretariatan

Denah lokasi

[image:]Lokasi berada di daerah sekitar alun-alun ungaran.

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan di bawah ini :
Nama		: Is’miatun Hik’mah
NIM		: 2111414007
Program Studi	: Sastra Indonesia
Fakultas	: FBS (Fakultas Bahasa dan Seni)

Dengan ini menyatakan bahwa proposal PKM Pengabdian Masyarakat dengan judul :
“Belajar Sastra Anak dengan Boneka Peraga Buatan Sendiri” yang diusulkan untuk tahun anggaran 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, 8 Oktober 2015
Mengetahui,
Pembantu Rektor/Ketua	Yang menyatakan
Bidang Kemahasiswaan

(Nama Lengkap)	Is’miatun Hik’mah
NIP	2111414007

	

SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA USAHA DALAM PELAKSANAAN PROGRAM KREATIVITAS MAHASISWA

Yang bertanda tangan di bawah ini,
Nama			: Siti Shopiyatun
Asal			: TK Bayangkari 33 Ungaran
Jabatan			: Guru TK yang mempunyai TPA
Alamat			: Jl.Sembungan Utara 17, Ungaran Barat

Dengan ini menyatakan bersedia bekerjasama dengan Pelaksana Kegiatan Program Kreativitas Mahasiswa “Belajar Sastra Anak dengan Boneka Peraga Buatan Sendiri”

Nama Ketua		: Is’miatun Hik’mah
NIM			: 2111414007
Program Studi		: Sastra Indonesia
Dosen Pembimbing	:
Perguruan Tinggi	: Universitas Negeri Semarang

guna menerapkan dan atau mengembangkan IPTEKS bersama.

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

Demikian surat pernyataan ini dibuat dengan penuh kesadaran dan tanggung jawab tanpa ada unsur pemaksaan di dalam pembuatannya untuk dapat digunakan sebagaimana mestinya.

Semarang, 6 Oktober 2015
	Yang menyatakan,

	 (Siti Shopiyatun)

image2.png
Kopi Kiotok ¥

Musholla Bait

image1.png
nnnnnnnnnnnnnnnnnnnnnnnn

