

BAB IV

PEMBAHASAN DAN EVALUASI

A. Pembahasan

Kuliah Kerja Nyata adalah suatu bentuk pendidikan dengan cara memberikan pengalaman belajar kepada mahasiswa untuk hidup ditengah-tengah masyarakat, di luar kampus dan secara langsung mengidentifikasi, serta menangani masalah-masalah pembangunan yang dihadapi. Dengan dilandasi pada kemampuan ilmu pengetahuan dan teknologi serta rasa pengabdian yang tulus terhadap Bangsa dan Negara untuk mengejar keterbelakangan yang dialaminya.

Kemampuan berinteraksi sosial yang baik didukung oleh pemahaman masalah serta pemecahan masalah secara sistematis, pragmatis dan fleksibel, dipastikan akan membawa perubahan positif dalam berbagai bidang untuk membangun fisik dan non fisik atau mental spiritual.

Berdasarkan pelaksanaan yang dilakukan, di bawah ini akan dijelaskan hasil pembahasan kegiatan mahasiswa KKN UAD periode LXI tahun akademik 2016/2017 Divisi VII Kelompok D Unit 3 dari tanggal 24 Januari 2016 – 22 Februari 2017 adalah sebagai berikut :

Pelaksanaan Kegiatan Program Kerja

Selama melaksanakan Kuliah Kerja Nyata, setiap mahasiswa wajib mengikuti, melaksanakan dan bertanggung jawab atas setiap kegiatan yang diprogramkan baik kegiatan individu maupun kegiatan bersama. Dalam Kuliah Kerja Nyata mahasiswa wajib mengisi buku harian yang disediakan oleh LPM bertujuan untuk memantau setiap kegiatan yang dilaksanakan oleh mahasiswa, mempermudah dalam perhitungan jam kerja, serta mengecek apakah kegiatan harian sudah sesuai dengan matriks kerja yang telah di programkan. Buku harian adalah bukti keikutsertaan tiap mahasiswa dalam setiap kegiatan, yang pada akhirnya buku harian ini akan dikumpulkan bersama laporan KKN.

Untuk mengetahui apakah program-program yang telah disusun dan dilaksanakan berhasil, maka kami membahas secara keseluruhan dari program-program tersebut sebagai berikut :

a. Bidang Keilmuan

Bidang keilmuan ini meliputi bidang Ekonomi Manajemen, Ekonomi Akuntansi, Psikologi, Ilmu Kesehatan Masyarakat (IKM), Pendidikan Bahasa dan Sastra Indonesia (PBSI), Pendidikan Guru Sekolah Dasar (PGSD) dan Pendidikan Matematika. Kegiatan yang termasuk dalam bidang keilmuan yang diprogramkan antara lain :

1) Penyelenggaraan Pelatihan Menabung

Penyelenggaraan pelatihan menabung diselenggarakan di Posko KKN dengan sasaran anak-anak. Dengan tujuan agar anak-anak bisa menyisihkan uang jajan dan tidak boros.

2) Penyuluhan Administrasi Dusun

Penyuluhan administrasi dusun dilakukan di Padukuhan dengan tujuan untuk meningkatkan kualitas Dusun Banjar dan sarannya adalah masyarakat.

3) Sosialisasi Manajemen Waktu

Sosialisasi manajemen waktu dengan sasaran anak-anak dengan tujuan agar anak-anak dapat mengatur waktu mereka sehari-hari dengan baik dan tidak membuang waktu.

4) Stimulasi Verbal

Stimulasi Verbal dengan sasaran anak-anak yang bertujuan untuk melatih anak-anak berbicara didepan umum secara baik.

5) Stimulasi Motorik Halus

Stimulasi Motorik Halus dengan sasaran anak-anak yang bertujuan untuk melatih otot gerak halus agar tidak kaku.

6) Bimbingan Belajar

a) Bimbingan Belajar Ilmu Pengetahuan Sosial (IPS)

Bimbingan Belajar IPS di posko KKN dengan sasaran anak SD. Materi sesuai mata pelajaran ips yang diajarkan di sekolah.

Selain bimbingan belajar juga di lakukan pendampingan Pekerjaan Rumah (PR), jika ada yang mempunyai PR. Pendampingan PR dilakukan apabila ada anak yang meminta pendampingan untuk mengerjakan PR.

b) Bimbingan Belajar Bahasa Indonesia

Bimbingan Belajar Bahasa Indonesia meliputi pelatihan cipta puisi, menyampaikan cara menulis dan membaca dengan baik dan benar, menyampaikan penggunaan tata bahasa baku dan sosialisasi program jurnalistik anak dalam pembuatan madding bagi anak SD. Selain itu juga pendampingan mengerjakan PR jika anak-anak memiliki PR Bahasa Indonesia.

c) Bimbingan Belajar Matematika

Bimbingan Belajar Matematika meliputi melakukan pengenalan jarimatika, melakukan pengenalan bangun ruang bagi anak SD. Pendampingan PR dilakukan apabila ada anak yang meminta pendampingan untuk mengerjakan PR.

7) Pelatihan Kesehatan

a) Pelatihan Sikat Gigi Yang Baik Dan Benar

Pelatihan sikat gigi yang baik dan benar dengan sasaran anak-anak yang bertujuan untuk menjaga gigi agar sehat dan bersih.

b) Pelatihan Kesehatan Mengenal Jenis Sampah

Pelatihan Kesehatan Mengenal Jenis Sampah, sasarannya anak-anak bertujuan untuk membedakan sampah organic dan non organic, agar tidak membuat limbah sembarangan.

c) Penyuluhan Tentang Cara Mencuci Dan Mengolah Sayuran Yang Benar.

Penyuluhan Tentang Cara Mencuci Dan Mengolah Sayuran Yang Benar, sasarannya ibu-ibu bertujuan untuk menjaga gizi dari sayuran agar tidak terbuang dan menjaganya tetap bersih serta sehat.

d) Penyuluhan Toksikologi Kesehatan

Penyuluhan Toksikologi Kesehatan, sasarannya ibu-ibu bertujuan untuk memberi pengetahuan tentang jenis plastic yang berbahaya maupun dapat digunakan.

e) Penyelenggaraan Edukasi

Penyelenggaraan Edukasi, sasarannya anak-anak bertujuan memberikan pengetahuan tentang perilaku hidup bersih dan sehat dengan memperhatikan jumentik kecil.

b. Bidang Keagamaan

Bidang keagamaan merupakan kegiatan kerohanian yang dilaksanakan selama Kuliah Kerja Nyata berlangsung. Kegiatan yang termasuk dalam bidang keagamaan yang diprogramkan antara lain:

1) Pendampingan TPA

Pengajian anak dilakukan setiap hari senin, rabu dan sabtu di Masjid Al-Iman dan Mushola Nur Lahadi dengan sasaran anak-anak. Bertujuan agar anak-anak dapat membaca dan memahami iqra' maupun alqur'an dengan baik dan tepat. Serta dapat meningkatkan ilmu pengetahuan tentang agama islam.

2) Pembinaan Pendidikan Keagamaan

a) Mengadakan Hafalan Surat pendek terdiri dari hafalan surah Al-Fiil, Al-Kafirun, Al-Ikhlash, Al-Falaq, Do'a bercermin, Do'a sebelum dan sesudah makan. Sasaran anak-anak bertujuan untuk mengamalkan surah al-Qur'an dan mengajarkan agar tetap berdo'a ketika melakukan aktifitas.

b) Mengajarkan tepung anak sholeh, sasaran anak-anak bertujuan untuk mengajarkan anak-anak agar tetap tenang dan mengenal ciri-ciri anak sholeh.

c) Menceritakan kisah para Nabi, pengenalan rukun iman dan islam, sasaran anak-anak bertujuan untuk mengamalkan akhlak baik para Nabi dan mengetahui rukun-rukun iman dan islam.

d) Mengajarkan kaligrafi, sasaran anak-anak bertujuan untuk melatih anak-anak menulis arab yang baik dan benar.

3) Pengajian Akbar

Pengajian Akbar dilakukan secara bersama dengan semua padukuhan yang ditempatkan untuk KKN. Pengajian ini bertujuan untuk meningkatkan iman dan taqwa jama'ah, serta saling mengenal antar mahasiswa dan masyarakat.

c. Bidang Kesenian dan Olahraga

Kegiatan dalam bidang seni dan olahraga merupakan kegiatan yang terdiri dari pembinaan kerajinan tangan dan berhubungan dengan olahraga. Pembinaan kerajinan tangan ditujukan untuk anak-anak agar dapat mengasah keterampilan dalam membuat suatu kerajinan tangan. Sedangkan olahraga merupakan salah satu sarana untuk menjaga kesehatan jasmani.

Beberapa kegiatan dalam bidang kesenian dan olahraga yang dilaksanakan antara lain:

1) Penyelenggaraan Kerajinan tangan

a) Membuat Gelang dan Kalung Bahan Dasar Benang

Membuat gelang dan kalung dari bahan dasar benang untuk anak-anak ini dilakukan di posko KKN. Kegiatan ini bertujuan untuk meningkatkan kreatifitas anak-anak dalam membuat berbagai macam gelang dan kalung dari bahan bekas.

b) Pelatihan Gerak Lagu

Pelatihan gerak lagu dilakukan di posko KKN dengan sasaran anak-anak. Kegiatan ini bertujuan untuk meningkatkan rasa percaya diri pada anak. Gerak lagu ini dilombakan sekecamatan Tepus yang bertempat di Balai Desa Giripanggung.

2) Permainan Tonis

Permainan tonis adalah permainan baru yang ada di Indonesia, permainan ini bisa dimainkan oleh anak-anak, pemuda ataupun orang dewasa. Permainan ini hampir mirip dengan tenis lapangan akan tetapi menggunakan ukuran lapangan bulu tangkis. Permainan lomba tonis ini dilaksanakan di Balai Desa Giripanggung.

d. Bidang Tematik dan Nontematik

Bidang tematik dan nontematik merupakan kegiatan yang tidak termasuk dalam ketiga bidang kegiatan di atas. Bidang tematik dan nontematik terdapat beberapa program antara lain:

1. Pendampingan jalan sehat dan Penyelenggaraan senam.

Kegiatan ini untuk menjaga kesehatan badan agar tetap sehat dan bugar dalam kehidupan sehari-hari. Dengan sasaran anak-anak dan masyarakat dusun banjar.

2. Peningkatan gizi balita.

Kegiatan ini untuk meningkatkan gizi balita dengan memberikan bubur tim sayuran yang kaya akan vitamin dan mineral.

3. Penyelenggaraan sarana dan prasarana lingkungan dusun dan Penyediaan prasarana masjid.

Kegiatan sarana dan prasarana dilaksanakan di lingkungan dusun Banjar dengan menyediakan Al-Qur'an dan Iqra' di setiap masjid, peralatan bersih-bersih, poster cara sholat, wudhu, hafalan do'a sehari-hari dan lain-lain.

4. Pembuatan papan petunjuk dusun.

Kegiatan ini untuk mengetahui lokasi padukuhan dusun banjar, yang dilakukan oleh masyarakat.

5. Pembuatan bagan struktur.

Pembuatan bagan struktur ini berfungsi untuk mengetahui struktur organisasi di padukuhan dusun Banjar.

6. Penyelenggaraan kerajinan dan keterampilan tangan.
Kegiatan ini ditujukan untuk anak-anak agar dapat mengasah keterampilan dalam membuat suatu kerajinan tangan dan memanfaatkan barang bekas menjadi barang yang dapat digunakan.
7. Penyelenggaraan pelatihan mewarnai.
Pelatihan ini untuk mengajarkan anak-anak dapat mewarnai dengan baik dan rapih.
8. Pelatihan pemanfaatan tali sepatu.
Pelatihan ini dapat dimanfaatkan oleh anak-anak untuk membuat berbagai kreasi antara lain membuat gelang, ikat pinggang dan jemuran.
9. Penyuluhan tentang gemar membaca.
Penyuluhan ini bertujuan agar anak-anak dapat gemar membaca tanpa perintah atau membaca jika ada tugas saja, tetap dapat membantu menggapai cita-cita yang diinginkan.
10. Penyelenggaraan permainan tradisional.
Permainan tradisional ini untuk mengingat kembali permainan zaman dahulu, karena zaman sekarang anak-anak lebih mengenal *gadget* daripada anak-anak zaman dahulu. permainan ini dilaksanakan di lapangan SD Banjar. Permainan ini bisa di mainkan oleh anak-anak, pemuda ataupun orang dewasa.
11. Pelaksanaan keamanan dusun.
Kegiatan ini dilakukan untuk meningkatkan keamanan dusun Banjar dan sekaligus mengakrabkan diri kepada masyarakat terutama pemuda dan bapak-bapak.
12. Penyelenggaraan pelatihan tepung mocaf dan Penyelenggaraan pembuatan tela-tela.
Kegiatan ini dilakukan guna memanfaatkan hasil panen masyarakat dusun Banjar yaitu singkong, yang bias diolah menjadi tepung mocaf dan makanan tela-tela. Sasarannya masyarakat.

13. Penyelenggaraan sosialisasi swasembada pangan.

Kegiatan ini dilakukan guna memanfaatkan halaman rumah yang dapat ditanam oleh berbagai macam tumbuhan seperti : seledri, kangkung, cabe, tomat dan lain-lain. Sasarannya masyarakat.

14. Pendampingan Posyandu.

Kegiatan ini dilakukan sebulan sekali di Balai Dusun. Kegiatan posyandu terdiri dari batita dan balita. Untuk batita dan balita dilakukan kegiatan penimbangan berat badan, tinggi badan dan lingkaran tangan.

15. Penyuluhan Kesehatan.

Penyuluhan ini untuk menjaga masyarakat agar tetap sehat, dengan mengecek tekanan darah dan solusi yang harus diperhatikan. Sasaran masyarakat.

16. Pengadaan tempat sampah.

Kegiatan ini dilaksanakan di dusun Banjar dengan memberikan sarana prasarana dan memberikan sosialisasi tentang sampah organik dan non organik.

B. Evaluasi

Selama pelaksanaan KKN ada beberapa program yang tidak terlaksana, sesuai dengan rencana hal ini disebabkan oleh beberapa faktor, antara lain faktor cuaca, ketidaktepatan memilih waktu dengan program kerja dan kondisi tempat.

Terlaksananya kegiatan yang kami rencanakan berjalan dengan sempurna sesuai dengan target waktu perencanaan program. Berikut adalah faktor-faktor yang mempengaruhi berjalannya kegiatan yang direncanakan, antara lain :

1. Faktor Penghambat

Pelaksanaan kegiatan terdapat hambatan-hambatan yang ditemukan, antara lain :

- a. Cuaca dengan curah hujan yang tidak menentu.
- b. Pengurus masjid secara struktural tidak fungsional.
- c. Penyesuaian waktu pelaksanaan program dengan aktivitas masyarakat.
- d. Sulitnya membudayakan ketepatan waktu dalam menghadiri kegiatan sehingga kegiatan tidak terlaksana sesuai waktu yang direncanakan.

2. Faktor Pendukung

Selain faktor penghambat, ada beberapa faktor pendukung terlaksananya kegiatan yang direncanakan, antara lain :

- a. Partisipasi masyarakat yang memandang tujuan kegiatan menuju kearah yang positif dan bermanfaat bagi perkembangan Dusun Banjar.
- b. Dukungan para tokoh warga, baik pejabat maupun masyarakat setempat.
- c. Kesesuaian program kegiatan dengan kebutuhan dan pengetahuan masyarakat.