 [image: download]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
PEMANFAATAN MANTRA (PERMAINAN TRADISIONAL) GATRIK SEBAGAI ALAT UNTUK MENINGKATKAN KEMAMPUAN KECERDASAN ANAK SD MUHAMMADIYAH BLIGO KAB. PEKALONGAN
BIDANG KEGIATAN :
PKM - PENGABDIAN KEPADA MASYARAKAT

Diusulkan Oleh :

Dede Kurniawan			(5112413022/2013)
Lukman Nurkhakim 		(5301413018/2013)
Nisfu Laela			(5401414056/2014)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN PKM – PENGABDIAN MASYARAKAT
1. Judul Kegiatan		: PEMANFAATAN MANTRA (PERMAINAN TRADISIONAL) GATRIK SEBAGAI UPAYA UNTUK MENINGKATKAN KEMAMPUAN KECERDASAN ANAK SD LANDUNG SARI 02 KOTA PEKALONGAN
2. Bidang Kegiatan		: PKM – M
3. Ketua Pelaksana Kegiatan / Penulis Utama
a. Nama Lengkap		: Dede Kurniawan
b. NIM			: 5112413022
c. Jurusan			: Teknik Sipil
d. Universitas		: Universitas Negeri Semarang
e. Alamat rumah		: Landung Sari Gg 1F No 43 RT 03 RW 01 Kota Pekalongan
f. No HP			: 085869274045
g. Alamat Email		: kdede535@gmail.com
4. Anggota Pelaksana Kegiatan	:
5. Dosen Pembimbing
a. Nama Lengkap dan Gelar	:
b. NIDN			:
c. Alamat rumah		:
d. No HP			:
6. Biaya Kegiatan Total
a. Dari DIKTI		: 11.600.000
b. Sumber lain 		:
7. Jangka Waktu Pelaksanaan	: 5 bulan
Semarang , 10 Juni 2015
Menyetujui,
Ketua Jurusan Teknik Sipil					Ketua Pelaksana Kegiatan

(Drs. Sucipto, M.T.)				 	 Dede Kurniawan
NIP.196301011991021001					NIM.5112413022

Pembantu Rektor Bidang 				 Dosen Pembimbing Kemahasiswaan
	

Dr. Bambang Budi Rahardjo, M.Si. 		
NIP.196012171986011001		 	
DAFTAR ISIi
ii
iii
iv
1
1
2
2
2
3
4
4
4
5
5
5
5
6
6
7
7
9
10
11
11
14
16
17
18
19

HALAMAN SAMPUL ...
HALAMAN PENGESAHAN ..
DAFTAR ISI ...
RINGKASAN ...
BAB I PENDAHULUAN ...
 1.1 Latar Belakang ..
 1.2 Rumusan masalah ...
 1.3 Tujuan ...
 1.4 Luaran yang Diharapkan ...
 1.5 Kegunaan Program ..
BAB II GAMBARAN UMUM MASYARAKAT ...
 2.1 Gambaran Umum SD Muhammadiyah Bligo...
 2.2 Gambaran Umum Murid SD Muhammadiyah Bligo..............................
BAB III METODE PELAKSANAAN ...
 3.1 Persiapan Kegiatan ..
 3.2 Sosialisasi Program ...
 3.3 Praktek Sosialisasi ...
 3.4 Evaluasi ..
 3.5 Penyusunan Laporan ..
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN
 4.1. Anggaran Biaya ..
 4.2. Jadwal Kegiatan ...
DAFTAR PUSTAKA ..
LAAMPIRAN-LAMPIRAN ...
Lampiran 1. Biodata Ketua dan Anggota 	
Lampiran 2. Justiﬁkasi Anggaran Kegiatan 	
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	
Lampiran 4. Surat Pernyataan Ketua Kegiatan 	
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra		
Lampiran 6. Denah Detail Lokasi Mitra 	
RINGKASAN

`	Saat ini mungkin banyak orang tua yang kesulitan mencari ruang terbuka untuk arena bermain bagi buah hatinya karena semakin terbatasnya lapangan di kota-kota besar. Selain itu juga dengan adanya ketakutan dari orang tua terhadap kondisi sang anak (takut anak-anak mereka terluka, kotor atau kulit anak menjadi terbakar karena bermain di lapangan terbuka) sehingga muncul aturan / larangan dari orang tua.Hal tersebut menjadikan banyak orang tua berupaya memberikan permainan elektronik / modern yang disukai anak. Padahal permainan ini cenderung membuat anak sulitbersosialisasi sehingga anak menjadi pemalu, penyendiri dan individualistis. Juga makin banyak anak menjadi obesitas karena kurang bergerak.

Permainan modern yang berkembang saat ini meliputi game online, video game / playstation, games HP. Keberadaan Permainan modern lebih menyenangkan dan tidak memakan banyak tenaga karena hanya menekan tombol pada komputer, playstation atau HP. Namun demikian perlu menjadi perhatian bahwa permainan tersebut hanya berfungsi sebagai hiburan karena tidak menimbulkan keringat yang akan menyehatkan tubuh.

Mari kita bandingkan dengan permainan tradisional, selain bermain kita juga sekaligus olahraga dan bahkan tanpa kita sadari telah melakukan hubungan sosialisasi sedangkan pada game HP/Komputer kita hanya bermain individu yang beralti anda tidak melakukan sosialisasi yang dapat menumbuhkan rasa solidaritas atau kesetiakawanan, rasa empati kepada sesama, keakraban dengan alam dan selalu menjunjung nilai-nilai sportivitas. Selain itu sisi positif lainnya yang dapat diperoleh dari aneka permainan tradisional tersebut adalah memungkinkan timbulnya inisiatif, kreatifitas anak untuk menciptakan dan inovasi untuk memproduksi sendiri.
	
SD Muhammadiyah Bligo merupakan salah satu sekolah dasar swasta yang ada dikelurahan Bligo. SD Muhammadiyah Bligo berada di wilayah yang sama atau dengan kata lain satu site dengan SMK Muhammadiyah Bligo. SD Muhammadiyah Bligo Bertempat di Sapugarut Gg. 7 dengan Kepala Sekolah yang sekarang menjabat bernama Mukhlisin, S.Pd.

[bookmark: _GoBack]Permainan tradisional gatrik merupakan permainan beregu 2 – 5 anak. Permainan ini terdiri dari tim pemukul dan tim penangkap. Gatrik menggunakan alat bantu berupa 2 potongan bambu atau kayu, potongan panjang sebagai pemukul sepanjang kurang lebih 30 cm dan potongan pendek sepanjang 10 cm. Dengan adanya sosialisasi pemanfaatan permainan tradisional terutama permainan gatrik dapat meningkatkan kecerdasan anak – anak, khususnya murid di SD Muhammadiyah Bligo Kabupaten Pekalongan.
ii

BAB I PENDAHULUAN

1.1. Latar Belakang
Permainan tradisional Indonesia pada saat ini sudah menjadi salah satu hal yang jarang dijumpai. Anak-anak Indonesia lebih memilih jenis permainan yang dianggap modern daripada harus bermain sebagaimana yang dilakukan oleh anak-anak era tahun 90an dan sebelumnya. Hal ini terjadi semenjak kemajuan teknologi sudah semakin menjalar hingga ke wilayah pedesaan.

Seperti permainan play station, bahkan yang sudah maju adalah bermunculannya tempat game centre online hingga ke pedesaan. Akibatnya, banyak anak-anak Indonesia yang lebih asyik menghabiskan waktu mereka dengan terbenam di depan layar televisi atau monitor komputer. Mereka sibuk bermain dengan dunia fantasi yang muncul di layar daripada harus berpeluh memainkan permainan tradisional Indonesia.

Alasan kepraktisan pun menjadi salah satu sebab mengapa banyak anak-anak yang enggan melakukan permainan tradisional Indonesia. Dengan sedikit menyisihkan uang saku sekolah, seorang anak sudah bisa menyewa perangkat play station atau menyewa internet selama beberapa jam. Hal ini berbeda jika mereka harus bermain mobil-mobilan dari bekas kulit jeruk misalnya.

Anak – anak ini perlu diarahkan dan dibimbing untuk lebih mengenal dengan permainan tradisional indonesia, salah satunya permainan gatrik. Permainan gatrik ini berguna untuk anak – anak karena mereka dapat menabung uang saku yang mereka gunakan untuk menyewa play station dan Mengembangkan kecerdasan emosi dan antar personal anak. Selain itu, permainan ini dapat melatih kejujuran dan mempererat pertemanan.

Kelurahan Bligo merupakan salah satu wilayah yang berkembang dengan pesat baik dari segi ekonomi , sosial dan juga pendidikan. para orang tua masa kini lebih memlilih memberi permainan teknologi daripada permainan tradisional, dengan alasan kepraktisan dan lebih mudah. Karena faktor tersebut permainan tradisional kurang diminati anak - anak karena tidak dikenalkan oleh orang tua.

Murid – murid SD Muhammadiyah Bligo pun seperti itu, mereka lebih dikenalkan pada permainan teknologi seperti play station daripada permainan tradisional seperti gatrik. Oleh sebab itu anak – anak lebih sulit bergaul dengan teman sebayanya karena mereka lebih memilih bermain dirumah.

Permainan gatrik memiliki banyak manfaat untuk anak – anak dan merupakan pelestarian budaya indonesia. Sementara itu pelestarian budaya permainan tradisional yang kurang diminati karena tergerus teknologi. Oleh karena itu, kami berinisiatif untuk melakukan pemanfaatan permainan tradisional gatrik di SD Muhammadiyah Bligo Kabupaten Pekalongan.

1.2. Rumusan Masalah
Berdasarkan uraian di atas timbul permasalahan yang patut dibahas serta dicari solusinya, di antaranya sebagai berikut :
1. Bagaimana proses permainan gatrik ?
2. Bagaimana proses sosialisasi permainan gatrik ?
3. Bagaimana tingkat ketertarikan anak – anak terhadap permainan Tradisional gatrik?

1.3. Tujuan
1. Untuk mengetahui proses permainan tradisional gatrik
2. Untuk mengetahui penerimaan anak – anak terhadap permainan tradisional gatrik
3. untuk mengetahui tingkat ketertarikan anak – anak terhadap permainan tradisional gatrik

1.4. Luaran Yang Diharapkan
Luaran yang diharapkan dalam program ini adalah:
1) Dapat menjadi pilihan permainan anak – anak danpelestarian budaya indonesia
2) Meningkatkan kreatifitas mahasiswa, untuk mengadakan sosialisai pemanfaatan permainan tradisional gatrik sebagai upaya meningkatkan kejujuran dan kecerdasan khususnya di SD Muhammadiyah Bligo, Kab. Pekalongan
3) Menambah pengabdian masyarakat yang dilakukan oleh mahasiswa.
4) Menghasilkan anak – anak yang jujur dan cerdas

1.5. Kegunaan Program
Manfaat yang diharapkan dari terlaksanakanya program ini adalah :
a. Bagi Pemerintah
1. Informasi akan lebih cepat tersampaikan ke masyarakat
2. Membantu menangani masalah pelestarian budaya yang kian tergerus teknologi
b. Bagi Masyarakat
1. Menambah wawasan ilmu pengetahuan
2. Memanfaatkan permainan tradisional dengan maksimal
3. Dapat meningkatkan kejujuran dan kecerdasan pada anak – anak
4. Sebagai alat pembelajaran bagi orang tua tanpa uang yang banyak
c. Bagi Akademisi
1. Meningkatkan kreativitas para pelajar
2. Mempererat silaturahmi antara mahasiswa dengan masyarakat

BAB II GAMBARAN UMUM MASYARAKAT

2.1 Gambaran Umum SD Muhammadiyah Bligo

Kelurahan Bligo merupakan salah satu kelurahan yang ada di kabupaten Pekalongan. Yang berbatasan langsung dengan kelurahan pekajangan disebelah selatan dan kelurahan sapugarut disebelah utara. Dengan desa pekajangan di sebelah selatan dan desa sapugarut disebelah utara. Desa pakumbulon disebelah timur.
SD Muhammadiyah Bligo merupakan salah satu sekolah dasar swasta yang ada dikelurahan Bligo. SD Muhammadiyah Bligo berada di wilayah yang sama atau dengan kata lain satu site dengan SMK Muhammadiyah Bligo. SD Muhammadiyah Bligo Bertempat di Sapugarut Gg. 7. Kepala Sekolah bernama Mukhlisin, S.Pd.
SD Muhammadiyah Bligo terdiri dari 2 lantai dengan 13 ruang. Lantai 1 ada 10 ruang yang terdiri dari 6 ruang kelas, ruang kepala sekolah, ruang guru, perpustakaan dan laboratorium komputer. Sdangkan lantai 2 terdiri dari 3 ruang.
Beberapa prestasi yang pernah diraih SD Muhammadiyah Bligo adalah Juara 1 Lomba membaca cerita tingkat kecamatan, juara 2 dokter kecil ringkat kecamatan dan salah satu murid mendapat nilai ujian tertinggi se- kabupaten pekalongan.

2.2 Gambaran Umum Murid SD Muhammadiyah Bligo

SD Muhammadiyah mempunyai 256 murid dan 10 Guru. Murid – murid yang ada di SD Muhammadiyah Bligo berasal dari berbagai kalangan. Dari kalangan bawah samapai dengan kalangan atas dan bertempat tinggal di sekitar lingkungan sekolah.
 Dengan adanya kemajuan teknologi, banyak anak – anak yang sudah tidak mengenal permainan tradisional. Begitu juga pada murid SD Muhammadiyah Bligo. Sekarang mereka belum mengetahui permainan tradisional. Mereka lebih sering menonton tv dirumah atau bermain video game maupun gadget.
Pada waktu istirahat mereka jarang memainkan permainan tradisional terutama permainan gatrik. Mereka hanya duduk – duduk, kejar – kejaran, dan juga pergi ke perpustakaan, pada pelajaran olahraga pun masih jarang untuk pengenalan mengenai permainan tradisional.
Murid SD Muhammdiyah Bligo perlu diarahkan untuk bermain permainan tradisional karena dengan bermain permainan tradisional terutama permainan gatrik akan meningkatkan kecerdasan murid. Sehingga potensi pada murid akan lebih berkembang.
BAB III METODE PELAKSANAAN
3.1 Persiapan kegiatan
	Persiapan ini dilakukan dengan proses perijinan untuk mengadakan sosialisasi kepada pemerintah kelurahan setempat, persiapan ini akan menghasilkan kesepakatan hari dan tempat pelaksanaan sosialisasi kepada masyarakat.
	Proses selanjutnya adalah pendataan dengan meminta data ke sekolah, sosialisasi diutamakan kepada pmurid - murid, karena mereka merupakan sasaran utama dari pelatihan pemanfaatan permainan tradisional gatrik ini. Selain perijinan, juga diadakan persiapan terhadap alat-alat yang akan digunakan, agar pelaksanaan sosialisasi berjalan lancar.
3.2 Sosialisasi Program
	Tahap selanjutnya yang harus dilakukan yaitu sosialisasi program kepada masyarakat setempat. Dalam sosialisasi harus bekerjasama dengan pihak pejabat SD Muhammadiyah Bligo. Pihak sekolah menginformasikan kepada para murid untuk mengikuti program pemanfaatan pemanfaatan permainan tradisional gatrik sebagai upaya meningkatkan kecerdasan anak. Tanpa adanya kerjasama semua pihak baik pejabat desa maupun masyarakat, program ini tidak akan berjalan.
3.3 Praktek pelaksanaan gatrik
Gatrik merupakan permainan tradisional masyarakat Sunda. Pada masanya pernah menjadi permainan yang populer di Indonesia. Gatrik adalah permainan kelompok, terdiri dari dua kelompok. Permainan ini menggunakan alat dari dua potongan bambu yang satu menyerupai tongkat berukuran kira-kira 30 cm dan lainnya berukuran lebih kecil. Permainan gatrik biasanya dilakukan di lapangan atau halaman tanah terbuka. Jumlah pemain sebanyak 2 tim, masing-masing tim terdiri dari 2-5 anak. Biasanya digunakan batu (bata) sebagai landasan gatrik atau benda lain yang bisa digunakan sebagai landasan gatrik.
Permainan ini terdiri dari tim pemukul dan tim penangkap. Gatrik menggunakan alat bantu berupa 2 potongan bambu atau kayu, potongan panjang sebagai pemukul sepanjang kurang lebih 30 cm dan potongan pendek sepanjang 10 cm.
* Mulai main
Untuk menentukan tim yang lebih dulu bermain sebagai pemukul, kita bisa melakukan suit, atau melemparkan kayu Gatrik pendek ke landasan di atas batu. Siapa yang melemparnya lalu masuk atau paling dekat dengan batu landasan, akan menjadi tim pemukul.
* Babak Permainan
Babak Pertama adalah menyilangkan gatrik pendek di atas batu dan siap dilempar dengan gatrik panjang. Tim penangkap akan menjaga lemparan gatrik pendek, jika berhasil tertangkap maka giliran akan berganti. Jika tidak bisa menangkap, masih ada satu kesempatan lagi dengan melemparkan gatrik pendek ke gatrik panjang. Bila kena, tim penangkap akan berganti menjadi tim pemukul.
Bila tidak mengenai gatrik panjang , maka kita masuk babak kedua. Gatrik panjang dan pendek dipegang dengan tangan lalu gatrik pendek dipukul sekeras-kerasnya dengan gatrik panjang. Bila tertangkap, tim penjaga mendapat mempunyai peluang untuk bermain gatrik. Bila tidak, tim penjaga melemparkan gatrik pendek mendekati batu landasan, agar tim pemukul tidak mempunyai jarak per gatrik pendek untuk mendapatkan nilai.
Babak terakhir adalah apa yang disebut patil lele, letakkan dengan posisi miring di landasan batu. Pukul bagian ujung hingga terlempar ke atas, lalu segera dipukul lebih keras lagi ke depan. Tim penangkap tetap bertugas menangkap gatrik pendek. Bila tidak tertangkap, tim pemukul akan meneruskan permainan dengan memukul ujung gatrik yang pendek gatrik pendek di atas tanah (seperti memukul bola golf tapi sambil kaki mengangkang). Dalam memukul gatrik pendek, dilakukan secara estafet (jika pemain ke-1 gagal memukul, diganti pemain ke-2, dst.). Jarak yang diukur dengan gatrik pendek itu menentukan kemenangan tim. Tim yang menang biasanya akan dihadiahi oleh tim yang kalah dengan diakod (digendong) dengan jarak sesuai jauhnya gatrik pendek yang dipukul.
* Pelaksanaan
	Beberapa murid ditunjuk untuk melaksanakan permainan tradisional gatrik. Sebelum dan sesudah melaksanakan murid yang ditunjuk mengisi kuisioner agar didapat data untuk laporan akhir.
MANFAAT PERMAINAN TRADISIONAL GATRIK UNTUK ANAK :
· Anak menjadi lebih kreatif
· Dapat dipergunakan sebagai terapi terhadap anak
· Mengembangkan kecerdasan majemuk anak
· Menambah rasa solidaritas terhadap sesama
· Memungkinkan timbulnya inisiatif, kreatifitas anak untuk menciptakan dan inovasi untuk memproduksi sendiri
3.4 Evaluasi
	Pada tahap ini, seluruh tahapan kegiatan dievaluasi keberhasilan dan kekurangannya, sejauh mana keberhasilan itu dicapai, dan diadakan perbaikan-perbaikan pada proses yang dirasa belum optimal.

3.5 Penyusunan Laporan
	Penyusunan laporan dilakukan setelah seluruh program selesai dilaksanakan.

BAB IV BIAYA DAN JADWAL KEGIATAN

4.1. Anggran Biaya
1. Rekapitulasi
1. Penyusunan Laporan			Rp. 650.000,00
2. Dokumenatsi				Rp. 1.110.000,00
3. Transportasi				Rp. 3.600.000,00
4. Pelaksanaan Program			Rp. 6.250.000,00
Total Biaya Kegiatan					Rp. 11.600.000,00
2. Rincian Biaya
a. Penyusunan Laporan
1. Kertas 2 rim @ Rp. 30.000,00		Rp. 60.000,00
2. ATK					Rp. 120.000,00
3. Tinta Printer 3 @ Rp.30.000,00		Rp. 90.000,00
4. Penggandaan dan arsip			Rp. 380.000,00
									Rp. 650.000,00
b. Dokumentasi dan Dekorasi
1. Sewa Kamera 2 @ Rp. 200.000,00		Rp. 400.000,00
2. Cetak Photo					Rp. 130.000,00
3. Kaset Video 2 @ Rp.25.000,00		Rp. 50.000,00
4. Transfer Kaset ke CD + Copy		Rp. 200.000,00
5. Dekorasi MMT 				Rp 300.000,00
6. Baterai Alkaline 4 @ Rp7.500,00		Rp. 30.000,00
									Rp. 1.110.000,00
c. Transportasi
1. Observasi					Rp. 700.000,00
2. Pelaksanaan Kegiatan			Rp. 2.000.000,00
3. Pasca Kegiatan dan Monitoring		Rp. 900.000,00
									Rp. 3.600.000,00

d. Pelaksanaan Program
1. Perizinan					Rp. 250.000,00
2. Komunikasi					Rp. 500.000,00
3. Pengadaan bahan baku			Rp. 1.000.000,00
4. Konsumsi undangan
	 Snack : 200@5000				Rp. 1.000.000,00
5. Transportasi Undangan
	 6 angkutan @ 300.000			Rp. 1.800.000,00
 6. Sewa Tempat 				Rp 200.000,00
 7. Sewa Perlengkapan 			Rp 500.000,00
 8. Kenang-kenangan untuk sekolah 		Rp. 1.000.000,00
 			Jumlah 					Rp. 6.250.000,00

					Total				Rp. 11.600.000,0

4.2. Jadwal Kegiatan
	KETERANGAN
	BULAN Ke-

	
	1
	2
	3
	4
	5
	6

	A. Persiapan
	
	
	
	
	
	

	 1. Survei Lapangan
	XX
	
	
	
	
	

	 2. Perizinan
	
	XX
	
	
	
	

	 3. Pendataan para peternak
	
	
	XX
	
	
	

	B. Pelaksanaan Program
	
	
	
	
	
	

	 1. Sosialisasi kepada warga Desa
	
	
	XX
	
	
	

	 2. Penunjukan salah seorang peternak sebagai sampel program
	
	
	XX

	
	
	

	 3. Pelaksanaan program
	
	
	XX
	XX
	
	

	 4. Pendampingan
	
	
	XX
	
	
	

	D. Evaluasi
	
	
	
	
	XX
	

	E. Penyusunan laporan
	
	
	
	
	
	

	 1. Pembuatan Draft Laporan
	
	
	
	
	XX
	

	 2. Penyusunan laporan akhir
	
	
	
	
	XX
	

	 3. Pengiriman Laporan
	
	
	
	
	
	XX

18

DAFTAR PUSTAKA

https://yayasansejahterakajen.wordpress.com/2012/03/21/pilih-mana-permainan-tradisional-atau-permainan-modern/

https://chemember.wordpress.com/category/permainan-tradisional-indonesia/

http://panpages.co.id/listings/id1683494-sd-muhammadiyah-bligo-01

http://diansuganda.blogspot.com/2012/05/v-behaviorurldefaultvmlo.html
LAMPIRAN – LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
1. Ketua
A. Identitas Diri
	1
	Nama Lengkap
	Dede Kurniawan

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Teknik Arsitektur

	4
	NIM
	5112413022

	5
	Tempat dan Tanggal Lahir
	Pekalongan, 8 Februari 1995

	6
	E-mail
	Kdede535@gmail.com

	7
	No. Telp / HP
	089626984066

B. Riwayat Pendidikan
	
	
	SD
	SMP
	SMA

	1
	Nama Institusi
	SDN 2 Landungsari
	SMPN 6 Pekalongan
	SMAN 4 Pekalongan

	2
	Jurusan
	
	
	IPA

	3
	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Pengalaman organisasi
	No
	Nama organisasi
	Tahun

	1
	HIMA Teknik Sipil UNNES
	2014 - 2015

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian 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.......

							Semarang, 10 Juni 2015

							 (Dede Kurniawan)

2. Anggota 1
A. Identitas Diri
	1
	Nama Lengkap
	Lukman Nurkhakim

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Teknik Elektro

	4
	NIM
	5301413018

	5
	Tempat dan Tanggal Lahir
	Tegal 11 Juli 1994

	6
	E-mail
	Mrlukman04@gmail.com

	7
	No. Telp / HP
	089606517664

B. Riwayat Pendidikan
	
	
	SD
	SMP
	SMA

	1
	Nama Institusi
	SDN Bengle 03
	SMPN 1 Talang
	SMKN 1 Adiwerna

	2
	Jurusan
	
	
	Teknik Audio Video

	3
	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

C. Pengalaman organisasi
	No
	Nama organisasi
	Tahun

	1
	Enerc UNNES
	2014

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian 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.......

							Semarang, 10 Juni 2015

							 (Lukman Nurkhakim)
3. Anggota 2
A. Identitas Diri
	1
	Nama Lengkap
	Nisfu Laela

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	PKK Tata Boga

	4
	NIM
	5401414056

	5
	Tempat dan Tanggal Lahir
	Pekalongan, 10 Januari 1994

	6
	E-mail
	Nisfu_laela_10@yahoo.co.id

	7
	No. Telp / HP
	085642871946

B. Riwayat Pendidikan
	
	
	SD
	SMP
	SMA

	1
	Nama Institusi
	SDN 2 Landungsari
	SMPN 6 Pekalongan
	SMAN 4 Pekalongan

	2
	Jurusan
	
	
	IPA

	3
	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Pengalaman organisasi
	No
	Nama organisasi
	Tahun

	1
	Enerc FT UNNES
	2014

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian 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.......

							Semarang, 10 Juni 2015

							 (Nisfu Laela)

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

	Sewa kamera
	Dokumentasi
	2
	200.000

	Kaset video
	Presentasi
	5
	40.000

	Angkutan
	Transportasi Undangan
	6
	300.000

	Sewa Tempat
	Sosialisasi Program
	1
	200.000

	Sewa Perlengkapan
	Penunjang kegiatan
	1
	500.000

	SUBTOTAL Rp. 3.100.000,00

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

	Kertas
	Bahan Laporan
	2 rim
	30.000

	ATK
	Bahan Laporan
	2 set
	200.000

	Tinta printer
	Bahan Laporan
	2
	30.000

	Dekorasi MMT
	Publikasi
	1
	300.000

	Baterai Alkaline
	Cadangan baterai kamera
	4
	7.500

	Snack
	Konsumsi Undangan
	250
	5.000

	SUBTOTAL Rp. 2.100.000,00

3. Perjalanan
	Tujuan
	Justifikasi
Perjalanan
	Kuantitas
	Harga Satuan (Rp)

	Unnes – Bligo
	Observasi
	1 x 3 orang
	300.000

	Unnes – Bligo
	Perizinan
	1 x 3 orang
	300.000

	Unnes – Bligo
	Komunikasi
	1 x 3 orang
	100.000

	Unnes – Bligo
	Pelaksanaan kegiatan
	1 x 3 orang
	2.000.000

	Unnes – Bligo
	Pasca kegiatan dan monitoring
	1 x 3 orang
	900.000

	SUBTOTAL Rp. 3.600.000,00

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

	Sembako
	Kenang-kenangan untuk penduduk setempat
	1
	1.000.000

	Fotokopi Laporan
	Penggandaan dan Arsip
	1
	250.000

	Cetak photo
	Dokumentasi
	1
	350.000

	Transfer Kaset ke CD + Copy
	Arsip
	1
	200.000

	Pengadaan Bahan Baku
	Pelatihan
	1
	1.000.000

	SUBTOTAL Rp. 2.800.000,00

	TOTAL						Rp. 11.600.000,00

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

	1
	Dede Kurniawan
(5112413022)
	Teknik Arsitektur
	Arsitektur
	10 jam/minggu
	Perizinan & sosialisasi

	2
	Lukman Nurkhakim
	Teknik Elektro
	Elektro
	10 jam/minggu
	Sosialisasi

	3
	Nisfu Laela
(5401414056)
	PKK Tata Boga
	Tata Boga
	10 jam/minggu
	Penyusunan Laporan

 Lampiran 4. Surat Pernyataan Ketua Kegiatan
	KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Seamarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PELAKSANA

Nama 	 	 : Dede Kurniawan
NIM 	 	 	 : 5112413022
Program Studi 	 : Teknik Arsitektur
Fakultas 	 	 : Teknik

Dengan ini menyatakan bahwa usulan PKM – Pengabdian Masyarakat saya dengan judul :

PEMANFAATAN MANTRA (PERMAINAN TRADISIONAL) GATRIK SEBAGAI ALAT UNTUK MENINGKATKAN KEMAMPUAN KECERDASAN ANAK SD MUHAMMADIYAH BLIGO KAB. PEKALONGAN
yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain. Bilamana dikemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai ketentuan yang berlaku dan mengembalikan seluruh biaya yang digunakan untuk penelitian ke kas negara.
Dengan ini surat pernyataan dibuat dengan sesungguhnya dan sebenar – benarnya.
	 	 	 	
	 	 Semarang, 1 Juni 2015
Mengetahui, 	 	 	 	 	 	
Pembantu rektor 					 yang menyatakan,
Bid. Kemahasiswaan				

Dr. Bambang Budi Rahardjo, M.Si. 		 	Dede Kurniawan
NIP.196012171986011001		 	 	 (5112413022)
Lampiran 5. Surat Mitra
SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA DALAM PELAKSANAAN PROGRAM KREATIVITAS MAHASISWA

Yang bertanda tangan dibawah ini :
Nama		:
Pimpinan 	:
Bidang Usaha	:
Alamat 		:

Dengan ini menyatakan, bersedia untuk bekerja sama dengan pelaksana program kreativitas mahasiswa kepada masyarakat.

Nama Ketua tim pengusul	: Dede Kurniawan
Nomor Induk Mahasiswa	: 5112413022
Program Studi			: Teknik Arsitektur
Dosen Pembimbing		:
Perguruan Tinggi		: UNNES

Guna menerapkan dan mengembangkan IPTEKS pada sekolah kami.

Bersama ini pula kami nyatakan dengan sebenar – benarnya bahwa diantara mitra dan pelaksana kegiatan tidak terdapat ikatan kekeluargaan dan ikatan usaha dalam wujud apapun juga.

Demikian surat pernyataan ini dibuat oenuh kesadaran dan tanggung jawab tanpa ada unsur pemaksaan didalam pembuatannya yntyk dapat digunakan sebagaimana mestinya.

				Semarang, 10 Juni 2015

(Mukhlisin, S.Pd)

Lampiran 6. Denah detail lokasi mitra
[image: C:\Users\d k 8\AppData\Local\Microsoft\Windows\INetCache\Content.Word\sd muhammadiyah.jpg]

Peta lokasi diambil dari Google Earth.
image2.jpg

image3.jpeg

image4.jpeg

image1.png

