12

[image: image1.png]

[image: image9.jpg]

USULAN PROGRAM KREATIVITAS MAHASISWA

PONDOK KREATIF SEBAGAI WAHANA PENGEMBANGAN AKADEMIK BERWAWASAN ISLAMI DAN PENGEMBANGAN KETRAMPILAN
(Pondok Pesantren Roudhotul Atqiya’ Karangasem Utara Batang)
BIDANG KEGIATAN :

PKM-M
Diusulkan Oleh:

1. YAHYA AFIF

(3401413071/2013)

2. NOVIA UTARI APRILIA E.W.
(3401413064/2013)

3. ANDIKA CAHYA P.

(3401413084/2013)
UNIVERSITAS NEGERI SEMARANG

KOTASEMARANG

2015
HALAMAN PENGESAHAN
[image: image2.jpg]

1. Judul Kegiatan
:PONDOK KREATIF SEBAGAI WAHANA PENGEMBANGAN AKADEMIK BERWAWASAN ISLAMI DAN PENGEMBANGAN KETRAMPILAN
(Pondok Pesantren Roudhotul Atqiya’ Karangasem Utara Batang)
2. Bidang Kegiatan
: ()
PKMP () PKMK ()PKMT (√) PKMM

3. Bidang Ilmu
: () Kesehatan

() Pertanian

`
 () MIPA

 () Teknologi dan rekayasa

 () Sosial Ekonomi
(() Humaniora
() Pendidikan

4. Ketua Pelaksana Kegiatan

a. Nama Lengkap

: Yahya Afif
b. NIM

: 3401413071
c. Fakultas/Jurusan

: Pend. Sosiologi dan Antropologi

d. Universitas

: Universitas Negeri Semarang

e. Alamat Rumah/Telp./fax
: JL RE Martadinata Gang Jam Rt 5 Rw 3 Pekuncen Karangasem Utara Batang

f. Alamat email

: yahyaafif02@gmail.com
5. Anggota Pelaksana Kegiatan

: 2 orang

6. Dosen Pendamping

a. Nama Lengkap dan Gelar

: Kuncoro Bayu P, S.Ant, M.A.

b. N I P

: 197706132005011002
c. Alamat Kantor dan No. Telp/HP
: Perum Mangunsari Asri D-27,

 Semarang Gunung Pati Semarang /
08562857396

7. Biaya Kegiatan Total

DIKTI

: Rp. 10.000.000,00
Sumber Lain

: -

8. Jangka Waktu Pelaksanaan

: 5 bulan

Semarang, 1 September 2015
Menyetujui,

Ketua Jurusan Sosiologi dan Antropologi
Ketua Pelaksana

Drs. M.S Mustofa, M.A.
Yahya Afif
NIP.196308021988031001
NIM. 3401413071
Pembantu Rektor
Dosen Pendamping

Bidang Kemahasiswaan

Kuncoro Bayu P, S.Ant, M.A.

NIP.
NIP. 197706132005011002
A. JUDUL
PONDOK KREATIF SEBAGAI WAHANA PENGEMBANGAN AKADEMIK BERWAWASAN ISLAMI DAN PENGEMBANGAN KETRAMPILAN
(PONDOK PESANTREN ROUDHOTUL ATQIYA’ Karangasem Utara Batang)
B.
LATAR BELAKANG

Dalam historis pendidikan di Indonesia, pesantren termasuk lembaga pendidikan tertua, bahkan dalam sejarah perjuangan dan pembangunan bangsa, pesantren sudah banyak memberikan kontribusi nyata dalam melahirkan pemimpin yang berkarakter kuat, militan, penuh integritas, gigih, visioner, pantang menyerah dan ikhlas dalam berjuang. Kontribusi tersebut tidak berhenti pada masa perjuangan bangsa, melainkan hingga dewasa ini, pimpinan institusi tertinggi negara banyak yang dipimpin oleh tokoh nasional dengan latar belakang pesantren.

Pondok pesantren merupakan lembaga pendidikan yang berada di lingkunagn masyarakat yang dilembagakan. Pondok pesantren sebagai lembaga pendidikan bercirikan keagamaan. Sebagaimana tercantum dalam peraturan pemerintah No. 37 tahun 1991 pasal 3 ayat 3 disebutkan bahwa pendidikan keagamaan merupakan pendidikan yang mempersiapkan warga belajar untuk menjalankan peranan yang menuntut penguasaan khusus tentang ajaran agama yang bersangkutan.

Pondok pesantren sebagai bagian integral dari institusi pendidikan berbasis masyarakat merupakan sebuah komunitas yang memiliki tata nilai tersendiri. Di samping itu, pesantren mampu menciptakan tata tertib yang unik, dan berbeda dari lembaga pendidikan yang lain. Peran serta sebagai lembaga pendidikan yang luas penyebarannya di berbagai pelosok tanah air, telah banyak memberikan saham dalam pembentukan Indonesia religius (Tafsir, 1997).

Pondok pesantren sebagai satuan pendidikan luar sekolah merupakan bagian dari sistem pendidikan nasional. Sitem pendidikan mengandung beberapa subsistem yang saling berkaitan dengan tujuannya. Begitu pula pondok pesantren apabila dijadikan sebagai sistem pendidikan, maka harus memiliki subsistem tersebut. Kafrawi (1978) mengungkapkan bahwa pesantren merupakan salah satu lembaga pendidikan yang tertua di Indonesia dan salah satu bentuk kebudayaan asli bangsa Indonesia. Lembaga dengan pola Kiai, Santri, dan Asrama telah dikenal dalam kisah dan cerita rakyat maupun sastra klasik Indonesia, khususnya di Pulau Jawa.
Dalam prakteknya, di samping menyelenggarakan kegiatan pengajaran, pesantren juga sangat memperhatikan pembinaan pribadi melalui penanaman tata nilai dan kebiasaan di lingkungan pesantren. Kafrawi (1978) mengemukakan bahwa hal tersebut pada umumnya ditentukan oleh tiga faktor, yaitu lingkungan (sistem asrama/hidup bersama), perilaku Kiai sebagai central figure dan pengamalan kandungan kitab-kitab yang dipelajari.
Seiring dengan perkembangan ilmu pengetahuan dan teknologi serta pergeseran paradigma pembangunan pendidikan, pesantren kini dilengapi dengan perpustakaan agar kebutuhan ilmu pengetahuan para santri dan masyarakat sekitar Pondok Pesantren dapat terpenuhi. Perpustakaan tersebut diupayakan dapat meningkatkan budaya membaca pada masyarakat.

Rendahnya budaya membaca masih melekat pada masyarakat. Fakta menunjukkan bahwa tingkat minat baca masyarakat Indonesia tergolong rendah dibandingkan dengan tingkat minat baca masyarakat bangsa lain. Laporan UNDP tahun 2003 menyatakan bahwa Indeks Pembangunan Manusia (Human Development Index – HDI) berdasarkan angka buta aksara posisi Indonesia berada pada urutan 112 dari 174 negara. Posisi ini berada di bawah Vietnam (urutan ke 109) yang baru keluar dari konflik yang berkepanjangan. Demikian juga data yang dikeluarkan Badan Pusat Statistik (BPS) pada 2006 bahwa masyarakat kita belum menjadikan kegiatan membaca sebagai sumber utama mendapatkan informasi. Orang lebih memilih menonton TV (85,9%) dan/atau mendengarkan radio (40,3%) daripada membaca koran (23,5%) (www.bps.go.id). Data lain dari International Association for Evaluation of Educational (IEA) tahun 1992 tentang kemampuan membaca murid-murid sekolah dasar (SD) kelas IV 30 negara di dunia menempatkan Indonesia urutan ke-29.

Selain berpengetahuan agama, para santri diharapkan mempunyai ketrampilan yang memadai seperti, kerajinanan membuat kaligrafi dengan bahan kanfas serta penguasaan teknologi informasi dan komunikasi yaitu melalui ketrampilan komputer sehingga para santri siap terjun di masyarakat nantinya.
Melihat kondisi para santri dan masyarakat yang mempunyai kebudayaan membaca rendah serta ketrampilan yang kurang memadai maka kami berinisiatif membuat Pondok Kreatif sebagai wahana pengembangan akademik berwawasan islami dan pengembangan ketrampilan kepada para santri dan masyarakat sekitar Pondok Pesantren Roudhotul Atqiya’. Pondok kreatif inimengadakan beberapa kegiatan, sesuai dengan kebutuhan serta potensi para santri dan masyarakat sekitar Pondok Pesantren Roudhotul Atqiya’, diantaranya penambahan koleksi buku perpustakaan Pondok Pesantren Roudhotul Atqiya’ dan beberapa program pelatihan ketrampilan seperti pelatihan ketrampilan kaligrafi dan pelatihan komputer serta kegiatan – kegiatan yang dilakukan secara kontinyu di dalam pondok pesantren Roudhotul Atqiya’.
Perpustakaan Pondok Pesantren Roudhotul Atqiya’ merupakan perpustakaan pesantren yang lebih memfokuskan diri sebagai perpustakaan yang menyediakan buku-buku bacaan bernilai Islam, walaupun ada sebagaian koleksi yang bersifat umum. Keberadaannya akan sangat penting dalam memenuhi kebutuhan akan ilmu-ilmu keislaman dikalangan santri. Baik itu santri ataupun masyarakat umum sekitar pondok.
Untuk lebih meningkatkan peran dalam hal penyampaian nilai-nilai keislaman tersebut maka Perpustakaan Pondok Pesantren Roudhotul Atqiya’ bermaksud mengadakan kegiatan perbanyakan bahan pustaka. Mengingat kemajuan teknologi dan media saat ini maka bahan pustaka tersebut tidak hanya terbatas pada buku saja, tapi bisa juga berupaCD, majalah, tabloid, komik islami dan lainnya.

C. RUMUSAN MASALAH
Berdasarkan uraian di atas, dapat dirumuskan beberapa masalah yang dihadapi yaitu sebagai berikut :

1. Bagaimana pengembangan pondok kreatif sebagai wahana pengembangan akademik berwawasan islami dan pengembangan ketrampilan Pondok Pesantren Roudhotul Atqiya’ ?
2. Bagaimana pelaksanaan serta pengorganisasian Pondok Kreatif di Pondok Pesantren Roudhotul Atqiya’?
D. TUJUAN

Tujuan didirikannya Pondok Kreatif ini adalah untuk mengembangkan akademik dan ketrampilan para santri dan masyarakat sekitar Pondok Pesantren sebagai berikut :
1. Mengembangkan pondok kreatif sebagai wahana pengembangan akademik berwawasan islami dan pengembangan ketrampilan Pondok Pesantren Roudhotul Atqiya’.
2. Melaksanaan serta pengorganisasian Pondok Kreatif di Pondok Pesantren Roudhotul Atqiya’ Karangasem Utara Batang.
E. LUARAN YANG DIHARAPKAN
1. Sumber bacaan ilmu pengetahuan umum dan ilmu keislaman yang memadai.
2. Terciptanya perpustakaan Pondok Pesantren Roudhotul Atqiya yang memiliki manajemen modern, teratur dan efektif.
3. Memantapkan jati diri dan intlektual santri dan masyarakat pada umumnya
4. Sebagai media penyalur kreatifitas santri dalam ber-ekperimen, pada kesenian islamiah untuk mendapatkan materi pembelajaran dan informasi ilmiah lainnya.

5. Timbulnya kesadaraan akan pentingnya ilmu pengetahuan dan pengetahuan islami

6. Meningkatkan etos kerja dan ketrampilan santri dan Masyarakat sekitar Pondok Pesantren.

F. KEGUNAAN PROGRAM
1. Dapat memberikan kemudahaan terhadap santri untuk mendapatkan sumber ilmu pengetahuan.
2. Untuk meningkatkan wawasan dan kemampaun akademik santri dalam kreativitas dan penalaran pada pengembangan ilmu pengetahuan, teknologi dan seni (IPTEKS).

3. Buku – buku dan peralatan lainnya dapat digunakan dalam jangka waktu yang lama.
4. Dapat mengimplementasikan ilmu kedalam kehidupan bermasyarakat.

5. Menambah ketrapilan para santri dan masyarakat sekitar sehingga siap saat terjun di masyarakat

G. GAMBARAN UMUM
Perpustakaan Pondok Pesantren Raudhotul Atqiya’ berada dilantai dasar Pondok Pesantren Raudhotul Atqiya’ yang beralamat di jalan RE Martadinata Gang Layur RT 4 RW IV kelurahan Karangasem Utara Batang Jawa Tengah. Ruangan perpustakaan bergabung dengan ruang kelas pondok. Lokasi sekitar ruangan perpustakaan belum kondusif karena berada di dalam ruang kelas pondok. Perpustakaan ini hanya bisa digunakan oleh masyarakat umum pada saat tidak ada proses pembelajaran.

Saat ini perpustakaan Pondok Pesantren Roudhotul Atqiya’ masih merasa kekurangan dalam hal koleksi buku, almari dan rak buku terutama buku keislaman. Sedangkan masyarakat yang berpotensi sebagai pengguna begitu banyak. Sehingga peluang pengembangan perpustakaan relatif perlu untuk dilaksanakan. Selain buku-buku yang bersifat keislaman, perpustakan ini memiliki koleksi-koleksi bahan pustaka yang bersifat umum. Yang dapat menambah wawasan dan meningkatkan pengetahuan umat islam.

Masyarakat Karangasem Utara Batang dan sekitarnya yang mayoritas beragama islam memiliki kesempatan menambah wawasan bila mengunjungi perpustakaan Pondok pesantren Raudhotul Atqiya’.

Pondok Pesantren Raudhotul Atqiya’ dimanfaatkan oleh santri pondok dan santri kalong (tidak menetap di pondok). Dan saat ini, jumlah santri di Pondok Pesantren Raudhotul Atqiya’ diperkirakan mencapai 200 santri didik, serta tokoh masyarakat dan masyarakat sekitar.

Masyarakat sekitar pondok yang terdiri dari santri kalong dan tokoh masyarakat karangasem serta masyarakat umum terbiasa menggunakan Pondok Pesantren Raudhotul Atqiya’. Selain itu juga terdapat Siswa SMP NEGERI 2 BATANG, MTs NU BATANG dan SUPM NUSANTARA BATANG yang berada di dekat Pondok Pesantren Raudhotul Atqiya’ yang sering menggunakan pndok pesantren ini untuk menambah wawasan islami. Di samping itu pula, Pondok Pesantren Raudhotul Atqiya’ memiliki binaan anak-anak dan remaja.
Keunggulan Perpustakaan Pondok Pesantren Raudhotul Atqiya’

a. Perpustakaan ini berada di lingkungan masyarakat

b. Terbuka untuk umum

c. Lokasi mudah dicapai

d. Suasana yang tenang dan nyaman.

H. METODE PELAKSANAAN
 Tahap-tahap pelaksanaan program pengembangan akdemik berwawasan islami Pondok Pesantren Roudhotul Atqiya di Desa Karangasem Gang Layur RT 04 RW 04 Kelurahan Karangasem Utara, meliputi tahapan-tahapan sebagai berikut :

1. Persiapan

Kegiatan persiapan ini meliputi

a. Persiapan alat meliputi komputer (katalogisasi), rak buku, kipas angin, rak majalah, dan jam dinding.
b. Persiapan bahan meliputi shoftware manajemen perpustakaan, buku- buku, gabus, cat, kuas, dan modul sosialisasi.

2. Pelaksanaan Program

a. Pengembangan akademik berwawasan islami, dilakukan dengan cara

· Menambah koleksi buku yang ada di perpustakan Pondok.

· Mengadakan pelatihan manajement pengelolaan perpustakaan pondok.

· Praktik pengelolaan Perpustakaan.
b. Pengembangan ketrampilan dilakukan dengan cara :
· Pelatihan Komputer meliputi Program MS-Word, MS-Excel dan pengetahuan tentang perangkat komputer.
· Pelatihan Kaligrafi, program ini mengarah pada seni kaligrafi dengan media gabus.
c. Pengorganisasian.

· Menyusun struktur organisasi kepengurusan dari perpustakaan Pondok Pesantren Roudhotul Atqiya’ ini. Adapun struktur organisasi yang akan dibuat, terdiri dari :
1) Ketua

2) Sekretaris

3) Bendahara

4) Seksi pemeliharan dan perawatan alat

5) Seksi operasional

6) Pembantu umum
3. Pasca pelaksanaan program
a. Evaluasi
Evaluasi dilakukan dengan tujuan untuk mengetahui :
· Tingkat perkembangan minat baca masyarakat.

· Efektifitas pelatihan computer, kaligrafi dan manajemen perpustakaan Pondok Pesantren Roudhotul Atqiya’

b. Penyusunan Laporan

Laporan disusun setelah pelaksanaan seluruh program selesai dilaksanakan.

I. JADWAL KEGIATAN
	No
	Kegiatan
	Bulan

	
	
	I
	II
	III
	IV

	1

2

3

4

5

6
	Perencanaan Program

Persiapan dan Sosialisasi Program

Pelaksanaan Program
Evaluasi Program

Penyusunan Laporan

Penyerahan Laporan Akhir
	XX

XX

	XXX

XXXX

XXX

	XXXX

XXXX

XXX
	XXX

XX

XX

J. RANCANGAN BIAYA

Tabel Rekapitulasi Biaya
	No
	Jenis Pengeluaran
	Jumlah

	1.
	Pembelian Alat dan Bahan
	Rp. 7.770.000,00

	2.
	Konsumsi
	Rp. 250.000,00

	3.
	Pelaksanaan Kegiatan
	Rp. 320.000,00

	4.
	Dokumentasi
	Rp. 850.000,00

	5.
	Sewa
	Rp. 250.000,00

	6.
	Akomodasi
	Rp. 300.000,00

	7.
	Penyusunan Laporan
	Rp. 230.000,00

	Jumlah
	Rp. 10.000.000,00

1. Rincian Pengeluaran

1) Pembelian Alat dan Bahan
	No
	Nama Barang
	Banyaknya
	Harga Satuan
	Jumlah

	1.
	Buku
	100
	Rp. 20.000,00
	Rp. 2.000.000,00

	2.
	Komputer dan printer
	1 unit
	Rp. 4.000.000,00
	Rp. 4.000.000,00

	3.
	Kipas angin
	1 buah
	Rp. 180.000,00
	Rp. 180.000,00

	4.
	Jam dinding
	1 buah
	Rp. 30.000,00
	Rp. 30.000,00

	5.
	Rak majalah
	2 unit
	Rp. 75.000,00
	Rp. 150.000,00

	6.
	Rak buku
	2 unit
	Rp. 450.000,00
	Rp. 900.000,00

	7.
	Gabus
	10
	Rp. 45.000,00
	Rp. 450.000,00

	8.
	Cat Gabus
	2 lusin
	Rp. 110.000,00
	Rp 220.000,00

	9.
	Kertas HVS
	2 rim
	Rp. 30.000,00
	Rp. 60.000,00

	Jumlah
	Rp. 7.770.000,00

2) Konsumsi
	No
	Nama Barang
	Banyaknya
	Harga Satuan
	Jumlah

	1.
	Snack pelatihan
	50 buah
	Rp. 5.000,00
	Rp. 250.000,00

	Jumlah
	Rp. 250.000,00

3) Pelaksanaan Kegiatan
	No
	Nama Barang
	Bannyaknya
	Harga Satuan
	Jumlah

	1.
	Foto copy modul pelatihan
	40 buah
	Rp. 3.000,00
	Rp. 120.000,00

	2.
	Pemateri
	2 orang
	Rp. 200.000,00
	Rp. 200.000,00

	Jumlah
	Rp. 320.000,00

4) Dokumentasi

	No
	Nama Barang
	Banyaknya
	Harga Satuan
	jumlah

	1.
	Sewa camdick dan handycam
	1 buah
	Rp. 200.000,00
	Rp. 400.000,00

	2.
	Cuci cetak film
	-
	-
	Rp. 150.000,00

	3.
	Kaset vidio
	2 buah
	Rp. 25.000,00
	Rp. 50.000,00

	4.
	Transfer kaset ke CD + copy
	-
	-
	Rp. 250.000,00

	Jumlah
	Rp. 850.000,00

5) Sewa
	No
	Nama Barang
	Banyaknya
	Harga Satuan
	Jumlah

	1.
	LCD
	1 unit
	Rp. 250.000,00
	Rp. 250.000,00

	Jumlah
	Rp. 250.000,00

6) Akomodasi
	No
	Nama Barang
	Banyaknuya
	Harga Satuan
	Jumlah

	1.
	Pra kegiatan
	-
	-
	Rp. 70.000,00

	2.
	Pelaksanaan Kegiatan
	-
	-
	Rp. 150.000,00

	3.
	Pasca Kegiatan
	-
	-
	Rp. 80.000,00

	Jumlah
	Rp.300.000,00

7) Penyusunan Laporan

	No
	Nama Barang
	Banyaknya
	Harga Barang
	Jumlah

	1.
	Kertas HVS
	1 rim
	Rp. 30.000,00
	Rp. 30.000,00

	2.
	Tinta printer
	2 buah
	Rp. 25.000,00
	Rp. 50.000,00

	3.
	Penggandaan Arsip
	-
	-
	Rp. 150.000,00

	Jumlah
	Rp. 230.000,00

K. LAMPIRAN

NAMA DAN BIODATA KETUA SERTA ANGGOTA KELOMPOK

a. Ketua

Nama
: Yahya Afif
N I M
: 3401411109

Fakultas/Jurusan
: FIS / Pendidikan Sosiologi dan Antropologi S1
Semester
: V (Lima)

Waktu untuk

Kegiatan PKM
: 3 jam/ minggu

No. Telepon
: 0899658454497
E-mail
: yahyaafif02@gmail.com

Riwayat Pendidikan : SD Negeri karangasem 09 Batang

 SMP Negeri 2 Batang

 SMA Negeri 1 Batang

Ketua

Yahya Afif

NIM 3401413071
Anggota Pelaksana

Anggota 1

Nama
: Novia Utari Aprilia E.W.
N I M
: 3401413064
Fakultas/Jurusan
: FIS / Pendidikan Sosiologi dan Antropologi

Semester
: V (Lima)

Waktu untuk

Kegiatan PKM
: 3 jam/minggu

Anggota 2

Nama

 : Andika Cahya P.
N I M
: 3401413084
Fakultas/Jurusan
: FIS / Pendidikan Sosiologi dan Antropologi
Semester
: V (Lima)

Waktu untuk

Kegiatan PKM
: 3 jam/ minggu
A. NAMA DAN BIODATA DOSEN PENDAMPING

1. Nama
 : Kuncoro Bayu Prasetyo, S.Ant, M.A.
2. Golongan Pangkat dan NIP.
: III B / 197706132005011002

3. Email
: mrbayou@yahoo.com
4. Nomer hp
: 08562857396

5. Jabatan Fungsional
: Lektor

6. Jabatan Struktural
: Dosen

7. Fakultas/Program Studi
: Sosiologi dan Antropologi

8. Perguruan Tinggi
: Universitas Negeri Semarang

9. Bidang Keahlian
: Antropologi

10. Waktu untuk Kegiatan PKM
: 6 jam/minggu

Dosen Pendamping

 Kuncoro Bayu Prasetyo, S.Ant, M.A.

NIP 197706132005011002
GAMBAR PENDUKUNG

[image: image3.jpg]

[image: image4.jpg]

Gambar Pondok Pesantren Roudhotul Atqiya’
[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

PERNYATAAN KERJASAMA

Yang bertandatangan dibawah ini :

Nama
: Eko Purnomo

Alamat
: Desa Pabean Karangasem Utara Batang

Pekerjaan
:Wiraswasta

Jabatan
: Ketua Pengurus Pondok Pesantren Roudhotul Atqiya’

Yang selanjutnya disebut PIHAK PERTAMA
Nama
:Yahya Afif
NIM
: 3401413071
Jurusan/ Fakultas
: Pendidikan Sosiologi dan Antropologi / Ilmu Sosial

Universitas
: Universitas Negeri Semarang

Yang selanjutnya disebut PIHAK KEDUA
Pihak pertama menyatakan kesanggupan untuk mendukung dan siap bekerjasama dalam kegiatan PKM-M yang akan dilakukan oleh pihak kedua dengan judul PONDOK KREATIF SEBAGAI WAHANA PENGEMBANGAN AKADEMIK BERWAWASAN ISLAMI DAN PENGEMBANGAN KETRAMPILAN. (PONDOK PESANTREN ROUDHOTUL ATQIYA’ Karangasem Utara Batang)

Demikian surat Pernyataan ini kami buat untuk dilaksanakan sebagaimana mestinya.

Batang, 1 September 2015
Hormat saya

Ketua Pengurus Pondok Pesantren Roudhotul Atqiya’

Ketua

 Eko Purnomo

Yahya Afif
i

