[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA
PENDIDIKAN SEKS SEJAK DINI UNTUK MENGURANGI PERILAKU SEKS BEBAS REMAJA DI SMP 1 WONOKERTO KAB. PEKALONGAN

BIDANG KEGIATAN :
PKM PENGABDIAN KEPADA MASYARAKAT

Diusulkan Oleh :
Ahmad Rifai	(1102413062)	2013
Imam Romawan (701413296)2013
Benita Indrayani (701413111)2013
.

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2013

PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT
 (
Pendidikan seks sejak dini untuk mengurangi perilaku seks bebas remaja di SMP 1 Wonokerto Kab. Pekalongan
)
1. Judul Kegiatan 	:

2. Bidang Kegiatan	: PKM-M
3. Ketua Pelaksana Kegiatan 	
a) Nama Lengkap	: Ahmad Rifai
b) NIM	: 1102413062
c) Jurusan	: Kurikulum Teknologi Pendidikan
d) (
Ds. Rowoyoso Rt 19/08 Kec. Wonokerto Kab. Pekalongan. 085742957392
)Universitas	: Universitas Negeri Semarang
e) Alamat Rumah dan No. HP	:

f) Alamat Email	: ahmadrifai9531@yahoo.co.id
4. Anggota Pelaksana kegiatan/Penulis	: 3 orang
5. Dosen Pendamping
a) Nama Lengkap dan Gelar	: Heri Triluqman B.S., S.Pd.
b) NIDN	: 198201142005011001
c) [bookmark: _GoBack]Alamat rumah dan No Tel./HP	: Griya sekar gading blok V no.1 Semarang
6. Biaya Kegiatan Total
a) Dikti	: Rp. 10.050.000,-
b) Sumber Lain	: Tidak ada
7. Jangka Waktu Pelaksanaan 	:	
Semarang, 2 Januari 2014
Menyetujui
Ketua Jurusan		Ketua Pelaksana Kegiatan

()		(Ahmad Rifai)
NIP.		NIM. 1102413062		
Pembantu Rektor II		Dosen Pendamping

()lml			 ()	
 (
1
)NIP.		NIP.	
DAFTAR ISI

HALAMAN PENGESAHAN..	1
DAFTAR ISI..	2
RINGKASAN...	3
JUDUL PROGRAM..	4
BAB I
A. LATAR BELAKANG...	4
B. RUMUSAN MASALAH...	4
C. TUJUAN.. 	4
D. LUARAN YANG DIHARAPKAN..	5
E. MANFAAT PROGRAM.. 	5
BAB II
GAMBARAN UMUM MASYARAKAT..	6
BAB III
METODE PELAKSANAAN...	7
BAB IV
ANGGARAN BIAYA..	8
JADWAL KEGIATAN...	9
LAMPIRAN-LAMPIRAN
Lampiran 1...	1	0
Lampiran 2...	11
Lampiran 3...	12
Lampiran 4...	13

 (
2
)
 (
3
)RINGKASAN
Kegiatan ini memiliki tujuan untuk memberikan pengetahuan kepada reamaja-remaja tentang pentingnya pendidikan seks usia dini dan bahaya seks bebas, sehingga perilaku seks bebas yang dilakukan oleh para remaja dapat dikurangi.
Target dari kegiatan ini adalah siswa-siswi SMP 1 Wonokerto yang akhir-akhir ini banyak siswa-siswi yang kurang mengerti tentang pentingnya pendidikan seks usia dini dan bahaya seks bebas. Dalam penyuluhan ini kami akan menggunakan 3 tahapan yaitu tahap pendataan peserta, tahap seminar/pemberian materi dan tahap pemantauan. Ketiga tahapan ini diharapkan dapat berjalan dengan maksimal dan juga dapat memperoleh output yang memuaskan.

 (
4
)JUDUL PROGRAM
“PENDIDIKAN SEKS SEJAK DINI UNTUK MENGURANGI PERILAKU SEKS BEBAS REMAJA DI SMP 1 WONOKERTO KAB. PEKALONGAN”

BAB 1
A. LATAR BELAKANG MASALAH
Sering kali dengan gampang orang mendefinisikan remaja sebagai periode transisi antara masa anak-anak ke masa dewasa, masa usia belasan tahun, atau seseorang yang menunjukan tingkah laku tertentu seperti susah diatur, mudah terangsang perasaannya, dan sebagainya. Masalahnya sekarang, kita tidak pernah berhenti dengan hanya menyatakan bahwa mendefinisikan remaja itu sulit. Sulit atau mudah, masalah-masalah yang menyangkut kelompok remaja kian hari kian bertambah, Berbagai tulisan, ceramah, maupun seminar yang mengupas berbagai segi kehidupan remaja, termasuk kenakalan remaja, perilaku seksual remaja, dan hubungan remaja dengan orang tuanya, menunjukkan betapa seriusnya masalah ini dirasakan oleh masyarakat. Sarwono (2007) menyatakan bahwa perubahan-perubahan fisik yang terjadi pada perkembangan jiwa remaja yang terbesar pengaruhnya adalah pertumbuhan tubuh (badan menjadi semakin panjang dan tinggi). Selanjutnya, mulai berfungsinya alat-alat reproduksi (ditandai dengan haid pada wanita dan mimpi basah pada laki-laki) dan tanda-tanda seksual sekunder yang tumbuh sehingga menyebabkan mudahnya aktivitas seksual (terutama dikalangan remaja) dilanjutkan dengan hubungan seks (Sarwono 2007 dan Pasti, 2008). Pengetahuan remaja tentang seks masih sangat kurang. Faktor ini ditambah dengan informasi keliru yang diperoleh dari sumber yang salah, seperti mitos seputar seks, VCD porno, situr porno di internet, dan lainnya akan membuat pemahaman dan persepsi anak tentang seks menjadi salah.
Pendidikan seks adalah upaya memberikan pengetahuan tentang perubahan biologis, psikologis dan psikososial sebagai akibat pertumbuhan dan perkembangan manusia. Dengan kata lain, pendidikan seks pada dasarnya merupakan upaya untuk memberikan pengetahuan tentang fungsi organ reproduksi dengan menanamkan moral, etika, serta komitmen agama agar tidak terjadi “penyalahgunaan” organ reproduksi tersebut. Dengan demikian, pendidikan seks ini bisa disebut juga pendidikan kehidupan berkeluarga.
B. RUMUSAN MASALAH
1. Mengenalkan pada remaja tentang pendidikan seks usia dini?
2. Mengurangi perilaku seks bebas para remaja?

C. TUJUAN
Mendidik para remaja mengenai pentingnya pendidikan seks dan bahaya seks bebas.

D. LUARAN YANG DIHARAPKAN
	Dengan diadakannya penyuluhan ini, diharapkan para remaja disekolah tersebut dapat mengerti tentang bahaya seks bebas dan pada akhirnya perilaku seks bebas yang dilakukan oleh para remaja dapat dikurangi atau bahkan dapat dihilangkan.

E. MANFAAT PROGRAM
Kegunaan program yang diharapkan, antara lain :
1. Bagi Penulis
Untuk meningkatkan kepedulian terhadap masyarakat terutama dibidang pendidikan dan moral.
2. Bagi remaja SMP 1 Wonokerto Kab. Pekalongan
Memahami pentingnya pendidikan seks usia dini dan mengerti akan bahaya dari seks bebas.

 (
5
)
BAB II

GAMBARAN UMUM MASYARAKAT
SMP 1 Wonokerto berada tepat disebelah kantor kecamatan Wonokerto, Kabupaten Pekalongan, Provinsi Jawa Tengah. SMP ini berlokasi dekat dengan pantai yang notabenya banyak warung remang-remang atau tempat prostitusi disekitar pantai yang dapat mempengaruhi perilaku remaja yang berada disekitar situ. Oleh karena itu kami ingin melaksanakan penyuluhan di SMP yang berada dekat dengan lingkungan itu karena menurut kami siswa smp masih sangat mudah terpengaruh dalam hal-hal yang negatif.
Objek sasaran kami adalah siswa-siswi SMP 1 Wonokerto kabupaten Pekalongan , banyak siswa-siswinya yang pergaulannya terlalu bebas, dan menurut hasil survey lapangan dan beberapa narasumber akhir-akhir ini setiap tahunnya didapatkan siswi yang hamil diluar nikah. Oleh karena itu kami ingin melakukan penyuluhan mengenai pendidikan seks usia dini dan bahaya seks bebas karena sebelumnya penyuluhan ini belum pernah dilaksanakan di SMP 1 Wonokerto. Serta diharapkan penyuluhan ini mampu menangani masalah tersebut.

 (
6
)
BAB III
METODE PELAKSANAAN
	Metode yang akan digunakan dalam kegiatan ini ada 3 tahap. Adapun tahapan-tahapan tersebut sebagai berikut :
1. Tahap pendataan peserta
Tahap pertama adalah tahap pendataan peserta yang akan mengikuti penyuluhan, peserta yang akan mengikuti penyuluhan berjumlah 450 siswa yang tersebar dalam 15 kelas, yaitu kelas 1 sampai kelas 3.
2. Tahap seminar / pemberian materi
Tahap kedua adalah tahap pemberian materi kepada para siswa, pemberian materi akan dilaksanakan selama satu bulan yang terdiri atas 15 kelas, pertemuan dilakukan 1 minggu 4 kali dengan rincian 1 kelas 1 kali pertemuan. Materi yang akan disampaikan antara lain mengenai cara bergaul yang sehat, fungsi organ/alat vital, dampak melakukan seks bebas, penyakit-penyakit yang timbul dari perilaku seks bebas, hukum-hukum dalam agama mengenai zina, dan pendidikan moral. Serta di akhir pemberian materi akan ditayangkan sebuah video mengenai dampak-dampak yang ditimbulkan dari pergaulan bebas.
3. Tahap pemantauan
Tahap terahir adalah tahap pemantauan, pada tahap ini akan dilakukan pemantauan selama satu bulan setelah pelaksanaan seminar selesai. Pemantauan ini bertujuan untuk mengetahui apakah penyuluhan yang telah dilaksanakan berhasil atau tidak.

 (
7
)
BAB IV
ANGGARAN BIAYA
	No
	Keterangan
	Jumlah

	1
	Dana Penyelenggaraan Penyuluhan
	Rp. 9.550.000,-

	2
	Dana Penyusunan Laporan
	Rp. 500.000,-

	Jumlah
	Rp. 10.050.000,-

Untuk rincian dana terlampir

 (
8
)
Jadwal penyuluhan “PENDIDIKAN SEKS SEJAK DINI UNTUK MENGURANGI PERILAKU SEKS BEBAS REMAJA DI SMP 1 WONOKERTO KAB. PEKALONGAN” bulan Maret tahun 2016
1. Tahap pendataan peserta
Pendataan peserta pada hari sabtu tanggal 1 maret 2016.
2. Tahap seminar / pemberian materi
Pemberian materi akan dilaksanakan pada tanggal 3-26 Maret 2016
	No.
	Kelas
	Bulan

	
	
	Minggu 1
	Minggu 2
	Minggu 3
	Minggu 4

	1.
	Kelas 1

	
	A
	Senin
	
	
	

	
	B
	Selasa
	
	
	

	
	C
	Rabu
	
	
	

	
	D
	Kamis
	
	
	

	
	E
	
	Senin
	
	

	2.
	Kelas 2

	
	A
	
	Selasa
	
	

	
	B
	
	Rabu
	
	

	
	C
	
	Kamis
	
	

	
	D
	
	
	Senin
	

	
	E
	
	
	Selasa
	

	3.
	Kelas 3

	
	A
	
	
	Rabu
	

	
	B
	
	
	Kamis
	

	
	C
	
	
	
	Senin

	
	D
	
	
	
	Selasa

	
	E
	
	
	
	Rabu

3. Tahap pemantauan
Tahap pemantauan dilaksanakan tanggal 1 maret 2016 sampai 26 april 2016.
 (
9
)
LAMPIRAN-LAMPIRAN
Lampiran 1
1. Nama dan Biodata Ketua dan Anggota Kelompok
1. Biodata ketua kegiatan
a. Nama				: Ahmad Rifai
b. Tempat, tanggal lahir		: Pekalongan, 14 Agustus 1995
c. NIM/ Angkatan		: 1102413062/ 2013
d. Fakultas/ Prodi		: Fakultas Ilmu Pendidikan/ Teknologi Pendidikan
e. Perguruan Tinggi		: Universitas Negeri Semarang
f. Waktu untuk kegiatan PKM	:
2. Biodata anggota kelompok
..

 (
10
)
Lampiran 2
Anggaran Kegiatan
	Keterangan
	Unit
	Satuan
	Harga perunit
	Jumlah

	1. Dana Penyelenggaraan Pelatihan

	Modul peserta + pengisi materi + panitia
	
	Buah
	Rp. ,-
	Rp. ,-

	Transport panitia
	3
	Orang
	Rp. 350.000,-
	Rp. 1.150.000,-

	Honor pengisi materi
	2
	Orang
	Rp. 750.000,-
	Rp. 1.500.000,-

	Konsumsi pengisi materi
	2
	Orang
	Rp. 225.000,-
	Rp. 450.000

	Konsumsi panitia
	3
	Orang
	Rp. 300.000,-
	Rp. 900.000,-

	Konsumsi peserta
	450
	Orang
	Rp. 5.000,-
	Rp. 2.250.000,-

	Modul peseta
	450
	Orang
	Rp. 8.000,-
	Rp. 3.600.000,-

	Transpot pengisi materi
	2
	Orang
	Rp. 300.000,-
	Rp. 600.000,-

	Penyewaan LCD
	1
	Set
	Rp. 50.000,-
	Rp. 50.000,-

	Penyewaan kamera
	1
	Buah
	Rp. 200.000,-
	Rp. 200.000,-

	Jumlah Dana penyelenggaran
	Rp. 9.550.000,-

	2. Dana Penyusunan Laporan

	Penyusunan dan penggandaan proposal
	
	
	
	Rp. 250.000,-

	Cetak foto
	
	
	
	Rp. 100.000,-

	Administrasi
	
	
	
	Rp. 150.000,-

	Jumlah Dana Penyusunan laporan
	Rp. 500.000,-

	Total dana yang dibutuhkan
	 (
11
)Rp. 1.050.000,-

Lampiran 3
Surat Pernyataan Pelaksana
Yang bertanda tangan dibawah ini:
Dengan ini menyatakan bahwa usulan program kreativitass saya dengan judul “PENDIDIKAN SEKS SEJAK DINI UNTUK MENGURANGI PERILAKU SEKS BEBAS REMAJA DI SMP 1 WONOKERTO KAB. PEKALONGAN” yang diusulkan pada tahun 2013 bersifat orisinil dan belum pernah dibiayai oleh lembaga maupun sumber yang lain.
Nama			: Ahmad Rifai
Nim			: 1102413062
Jurusan/ fakultas	: Kurikulum dan Teknologi Pendidikan/FIP
Lembaga		: Universitas Negeri Semarang

Bila mana dikemudian hari ditemukan ketidaksesuaian dengan pernyataan maka saya bersediaa dituntut atau diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya pelaksanaan yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan sebenar-benarnya.
Semarang, 7 Juni 2015

Mengetahui
	Wakil rektor bidang kemahasiswaan
	Yang bersangkutan

	

NIP:........................
	
Ahmad Rifai
NIM: 11024133062

 (
1
2
)
Lampiran 4
SURAT KESEPAKATAN KERJASAMA

Yang bertanda tangan dibawah ini :
	Nama	: Ahmad Rifai
	Jabatan	: Ketua Pelaksana PKM Pengabdian kepada Masyarakat
	Alamat	: UNNES Semarang
Selanjutnya disebut sebagai pihak pertama
	Nama	: Dra.Hj.Hartati.Mpd
	Jabatan	: Kepala Sekolah SMP 1 Wonokerto
	Alamat	: Wonokerto, Kabupaten Pekalongan
Selanjutnya disebut sebgai pihak kedua
	Sepakat untuk menjalin kerjasama seperti yang diuraikan pasal-pasal sebagai berikut :
I. Pihak Pertama :
Hak :
Pihak pertama berhak melaksanakan kegiatan PKM pendidikan seks sejak dini untuk mengurangi perilaku seks bebas remaja di SMP 1 Wonokerto
Kewajiban :
1. Berkewajiban untuk memberikan pengetahuan secara benar.
2. Menjaga situasi dan kondisi dalam setiap kegiatan agar tetap kondusif.
II. Pihak Kedua :
Hak :
Pihak kedua berhak menerima pengetahuan dan juga pelatihan dari pihak pertama, dan pihak kedua juga berhak menerima fasilitas dan sarana prasarana selama kegiatan tersebut berlangsung.

 (
1
3
)
Kewajiban :
1. Ikut membantu dalam mensukseskan kegiatan penyuluhan di sekolah tersebut.
2. Memberikan rekomendasi kepada siswa agar mengikuti kegiatan tersebut.
	Demikian kesepakatan ini dibuat dengan penuh kesadaran dan tanpa adanya paksaan untuk dipatuhi oleh kedua pihak.

Semarang, 10 Juni 2015

Mengetahui,
Pihak Kedua,						Pihak Pertama,
Kepala Sekolah 					Ketua Pelaksana PKM

 Dra.Hj.Hartati.Mpd						 Ahmad Rifai
 (
14
)
image1.png

