
Yogyakarta, 17 September 2020

Seminar Nasional Hasil Pengabdian kepada Masyarakat
SENDIMAS 2020SENDIMAS 2020

PROSIDING

“Peran Perguruan Tinggi dalam Transformasi, Adaptasi, dan

Metamorfosis Pengabdian pada Masyarakat di Era New Normal”

Vol. 5 No. 1 Tahun 2020

p-ISSN: 2541-559X

e-ISSN: 2541-3805

Universitas Atma Jaya Yogyakarta

Co-Host

UNIVERSITAS

ATMA JAYA YOGYAKARTA

ii

PROSIDING

SENDIMAS 2020
(SEMINAR NASIONAL HASIL PENGABDIAN KEPADA MASYARAKAT)

“Peran Perguruan Tinggi dalam Transformasi, Adaptasi, dan
Metamorfosisi Pengabdian pada Masyarakat di Era New Normal”

Diselenggarakan di Yogyakarta pada 17 September 2020

Prosiding SENDIMAS 2020 Vol. 5, No. 1 p-ISSN: 2541-559X
e-ISSN: 2541-3805

iii

PROSIDING SENDIMAS 2020

Komite Program:

Dr. Rogatianus Maryatmo, MA.
Clara Hetty Primasari, ST., M.Cs.
Drs. Alponsus Wibowo Nugroho Jati, MS.
Dr. Amos Setiadi, ST., MT.
Aloysius Bagas Pradipta Irianto, S.Kom.,M.Eng
Gabriella Hanny Kusuma, SE., M. Sc

Editor:

Prof. Ir. Suyoto, M.Sc., Ph.D.
Drs. Alponsus Wibowo Nugroho Jati, MS.
Elisabeth Tatia Pramajati, S.E.,MBA.
Meilani Kartikasari D, S.E.

Komite Pelaksana:

Prof. Ir. Suyoto, M.Sc., Ph.D (UAJY, Yogyakarta)
Prof. Dr. Kris Herawan Timotius (UKRIDA, Jakarta)
Dr.-Ing. Wiyatiningsih, S.T., M.T. (UKDW, Yogyakarta)
Dr. Teresa Liliana Wargasetia, S.Si., M.Kes., PA(K) (Universitas Kristen Maranatha, Bandung)
Dr. Berta Bekti Retnawati, MSi (Universitas Katholik Soegijapranata, Semarang)

Prosiding SENDIMAS 2020 Vol. 5, No. 1 p-ISSN: 2541-559X
e-ISSN: 2541-3805

iv

Kata Pengantar

Puji dan syukur kepada Tuhan karena atas berkat dan rahmat Nya, Seminar Nasional Hasil Pengabdian kepada

Masyarakat (SENDIMAS) tahun 2020 dapat terlaksana dengan baik. SENDIMAS digagas oleh lima perguruan

tinggi di Indonesia yaitu Universitas Atma Jaya Yogyakarta, Universitas Kristen Duta Wacana, Universitas

Kristen Maranatha, Universitas Kristen Krida Wacana, dan Universitas Katolik Soegijapranata untuk

mewadahi publikasi hasil-hasil pengabdian kepada masyarakat yang telah dilakukan. SENDIMAS

diselenggarakan secara estafet di lima perguruan tinggi, dan tahun 2020 ini Universitas Atma Jaya Yogyakarta

menjadi tuan rumah SENDIMAS 2020.

SENDIMAS adalah kegiatan yang dapat menjadi sarana desiminasi pengabdian dari seluruh civitas akademika

berbagai disiplin ilmu tentang berbagai macam inovasi dan solusi-solusi dalam berbagai persoalan dalam

masyarakat. SENDIMAS 2020 diharapkan agar dapat mengispirasi dan bermanfaat bagi masyarakat secara

luas. Kegiatan Hal ini tercermin dalam tema kali ini, yaitu “Peran Perguruan Tinggi dalam Transformasi,

Adaptasi dan Metamorfosis Pengabdian pada Masyarakat di Era New Normal”. SENDIMAS 2020 diikuti oleh

116 presenter yang telah melalui tahap review dan dinyatakan lolos untuk diseminarkan. Diselenggarakan

secara daring melalui media Zoom dan diikuti oleh 130 peserta. Presenter kali ini berasal dari STIK Sint

Carolus, Universitas Atma Jaya Yogyakarta, Universitas Brawijaya, Universitas Katolik Soegijapranata,

Universitas Katolik Widya Mandala Surabaya, Universitas Kristen Duta Wacana, Universitas Kristen Krida

Wacana, Universitas Kristen Maranatha, Universitas Kristen Satya Wacana, dan Universitas Lampung.

Selanjutnya kami ucapkan terima kasih kepada Narasunber, para presenter, dan para peserta yang telah

berkenan untuk turut serta mensukseskan SENDIMAS 2020. Ucapan terima kasih juga disampaikan kepada

Panitia Penyelenggara yang telah bekerja dengan sebaik mungkin agar Webminar SENDIMAS 2020 dapat

dilaksanakan dengan baik.

Akhir kata, kami mengucapkan terima kasih dan selamat pada semua pihak yang berpartisipasi dalam

SENDIMAS 2020, Salam sejahtera dan salam sehat.

Yogyakarta, 01 Oktober 2020

Prof. Ir. Suyoto., M.Sc.,Ph.D

Ketua LPPM Universitas Atma Jaya Yogyakarta

1 Penataan Kawasan Wisata Pucunggrowong Desa Karangtengah
Kecamatan Imogiri Kabupaten Bantul

halaman1 - 4

2 Penataan Kawasan Wisata Embung Pule Desa Caturharjo
Kecamatan Pandak Kabupaten Bantul

halaman 5 - 7

3 Pembekalan Kewirausahaan “Digital Marketing” Bagi Siswa-
Siswi Kelas XII MIPA dan IPS di SMAK 2 BPK PENABUR
JAKARTA

halaman 8 - 11

4 Implementasi Nilai Kepedulian Melalui Pameran Virtual Untuk
Penanggulangan Wabah Pandemi C-19 di Era New Normal

halaman 12 - 17

5 Pelatihan Pengolahan Ketela Menjadi Produk Bernilai Ekonomi
Kepada Pegawai Cleaning Service di Universitas Katolik
Soegijapranata

halaman 18 - 21

6 Adaptasi Pendampingan Teknik Membatik Media Alternatif Baru
di Era New Normal

halaman 22 - 26

7 Peningkatan Profesionalitas Literasi Digital Guru Penabur
Memasuki Era Industri 4.0

halaman 27 - 31

8 Penyuluhan dan Desain Alat Bantu di UKM Tahu Semanan di
masa New Normal

halaman 32 - 35

9 Pelatihan Pembuatan Antiseptik Herbal untuk Ibu-ibu PKK di
Tanjung Duren Selatan

halaman 36 - 39

10 Pandemi Covid-19 dan Pasca Pandemi
dalam Pendidikan

halaman 40 - 42

11 Pemberdayaan Kader Paliatif Dalam Pelayanan Kesehatan Kanker
Melalui Pelatihan Dan Pendampingan

halaman 43 - 46

12 Pembentukan dan Pembinaan Paguyuban Orangtua Peduli
Stunting di Dusun Wonoroto, Gadingsari, Sanden, Bantul

halaman 47 - 50

13 Penyuluhan Perilaku Hidup Bersih dan Sehat untuk Masyarakat
Desa Munggur Wetan, Sidorejo, Ponjong, Gunung Kidul,
Yogyakarta

halaman 51 - 54

14 Pembuatan Materi Pembelajaran Kewarganegaraan untuk Siswa
SD Padukuhan Ngaran 2, Kulonprogo

halaman 55 - 57

15 Pembuatan Materi Penyuluhan Pemasaran Online untuk
Masyarakat Padukuhan Payak, Gunungkidul

halaman 58 - 60

16 Pembuatan Materi Buku Ajar Taman Kanak-Kanak Pedukuhan
Munggur Wetan, Gunung Kidul dan Pedukuhan Puyang, Kulon
Progo

halaman 61-63

17 Pelatihan Fermentasi Yoghurt dari Susu Kambing Etawa halaman 64 - 67

18 Pembuatan Pedoman Tanggap Bencana Bagi Warga Padukuhan
Surubendo

halaman 68 - 71

19 Pengenalan Konsep Bangunan Tahan Gempa Melalui Kompetisi
Rancang Bangun Menara Air Tahan Gempa

halaman 72 - 76

20 Pendampingan Penyusunan Kurikulum TIK di SMA Budya
Wacana

halaman 77 - 81

DAFTAR ISI

21 Pelatihan Pembuatan Dendeng Ikan Belanak (Mullets) Di Dusun
Lempong Pucung, Desa Ujung Alang, Kecamatan Kampung Laut,
Cilacap - Jawa Tengah.

halaman 82 - 85

22 Bimbingan Matematika dengan bantuan teknologi informasi pada
anak anak SD dengan Lembaga mika asih Bandung

halaman 86 - 89

23 Peningkatan daya saing di era normal baru bagi pengusaha mi di
Kelurahan Kemayoran, Kecamatan Krembangan, Kota Surabaya,
Provinsi Jawa Timur

halaman 90 - 93

24 Peningkatan kualitas, inovasi, dan pemasaran produk bagi
pengusaha industri kecil menengah di Kabupaten Pamekasan,
Provinsi Jawa Timur

halaman 94 - 97

25 Perwujudan Service Excellence Dengan Pendekatan Perilaku
Konsumen Indonesia Pada Perusahaan Mitra Fakultas Bisnis
Unika Widya Mandala Surabaya

halaman 98 - 101

26 Podcast Sebagai Media Informasi Pangan halaman 102 - 105
27 Pendampingan Penyusunan Master Plan Kawasan Wisata Bukit

Tompak, Srimulyo, Piyungan, Bantul
halaman 106 - 109

28 Efektivitas Pelatihan “Strategi Lolos Wawancara Kerja Behavioral
Event Interview” Pada Mahasiswa

halaman 110 - 113

29 Implementasi UAV 3D Mapping untuk Rekonstruksi Pasca
Bencana Cagar Budaya Vihara Satya Budhi di Bandung

halaman 114 - 117

30 Proses Instalasi, Desain Tata Letak Dan Sistem Informasi
Kuntansi Untuk Usaha Air Minum Di Badan Usaha Milik Desa
(Bumdes) Kertajaya, Cianjur

halaman 118 - 122

31 Perancangan Perahu Tenaga Surya untuk Wisata Perahu di Waduk
Jatibarang

halaman 123 - 127

32 Pelatihan Pembuatan Clay Stamp untuk Clay Stamping Bagi Guru
dan Siswa SMPK Trimulia HITS secara luring maupun daring

halaman 128 - 131

33 Pelatihan Membuat Kalung Etnik yang berkualitas sebagai ide
bisnis di GKI jalan Guntur 13 Bandung

halaman 132 - 134

34 Workshop Pembuatan Wayang 2D Bagi Guru Sekolah Minggu
Gereja Kristen Pasundan

halaman 135 - 138

35 Pelatihan Penyusunan Laporan Keuangan Pura “Widya Dharma”,
Dero, Wedomartani, Ngemplak, Sleman Berdasarkan PSAK 45

halaman 139 - 142

36 Pelatihan Aplikasi Inventory Management System Berbasis
Sistem Operasi Android pada E-Commerce

halaman 143 - 145

37 Village Branding: Pembuatan Master Plan Ikonisasi Dan Brand
Pariwisata Di Desa Wisata Tinalah

halaman 146 - 149

38 Penyusunan Masterplan Bendung Tegal,Desa Kebon Agung,
Imogiri, Bantul: Salah Satu Bentuk Pendampingan Desa Wisata

halaman 150 - 154

39 Strategi Pengembangan Desa Tertinggal Dengan Kegiatan
Abdimas Berkelanjutan Di Desa Curah Cottok, Kec. Kapongan.,
Kab. Situbondo, Jawa Timur

halaman 155 -160

40 Ukrida Mengajar dalam Rangka Menyukseskan Jam Belajar
Malam (JBM) di Kelurahan Tanjung Duren Utara Jakarta Barat

halaman 161 - 163

41 Pendampingan Peningkatan Kwalitas Produk Olahan Pangan
Kelompok Wanita Tani Ngupoyo Boga

halaman 164 - 166

42 PKM Psikoedukasi Membangun Komunikasi Positif Di Tengah
Keluarga Pada Masa Pandemi

halaman 167 - 171

43 Pembangunan Website Dusun Srumbung Gunung dan Pelatihan
Administrator Website: Solusi Promosi Era Kenormalan Baru

halaman 172 - 176

44 Diseminasi Sistem Pemetaan Lahan Pertanian pada Kelompok
Tani di BPP Pandak, Bantul

halaman 177 - 181

45 Pendidikan kesehatan berbasis Self-care untuk pasien Diabetes halaman 182 - 185
46 Peningkatan Kapasitas Masyarakat dalam Bercocok Tanam

dengan Hidroponik Sistem Sumbu (Wick System) di Dusun
Kalibondol Sentolo

halaman 186 - 190

47 Pelatihan dan Pendampingan Pemanfaatan Google Meet dalam
Pelaksanaan Doa Rosario Online

halaman 191 - 195

48 Rancangan Studi Kelayakan Bisnis dan Training Siklus Akuntansi
BUMDes Rancabango, Garut

halaman 196 - 199

49 Menilik Potensi Pasar Kaponan sebagai Pasar Wisata halaman 200 - 204
50 Perguruan Tinggi Sebagai “Creative Hub”: Model Dan Praktik

Dalam Proses Pewarisan Kreatif
halaman 205 - 207

51 Masa New Normal: Wisata Perahu di Waduk Jatibarang Kandri
Kota Semarang

halaman 208 - 212

52 Pelatihan Menulis Opini secara Online bagi Umat Katolik
Indonesia dalam rangka Hari Komunikasi Sosial se-Dunia ke-54

halaman 213 - 216

53 Penerapan Teknologi Melalui Video Edukasi Pembuatan Lubang
Biopori Jumbo di Kelurahan Pandeyan Yogyakarta

halaman 217 - 220

54 Pengelolaan Risiko Bisnis bagi Wirausaha Muda halaman 221 - 223
55 Perencanaan Bendung Danau Asem Besar Desa Asem Besar,

Kecamatan Manis Mata Kabupaten Ketapang, Propinsi
Kalimantan Barat

halaman 224 - 227

56 Pendeteksian Sisa Kekuatan Kayu Rumah Penduduk Desa
Sibanggor Julu, Puncak Sorik Marapi, Sumatera Utara

halaman 228 - 231

57 LOKATINA 2019: Mengasah Kepekaan Terhadap
Keanekaragaman Hayati Nusantara dan Meningkatkan Motivasi
Menulis Ilmiah bagi Siswa SMA/SMK/sederajat

halaman 232 - 238

58 Biocharity: Bioteknologi UKDW Berbagi di Masa Pandemi halaman 239 - 242
59 EDUKASI PENCEGAHAN DBD MELALUI PELATIHAN

SISMANTIK DI SDS TARUNA BANGSA SENTRA TAHU
SEMANAN

halaman 243 - 245

60 Sosialisasi dan Penerapan PHBS untuk Pencegahan Covid-19
dengan Rajin Mencuci Tangan di Dukuh Karang Wetan, Desa
Salamrejo, Kecamatan Sentolo

halaman 246 - 248

61 Pembekalan Teknologi AI melalui Metode Demonstrasi dan
Eksperimen secara Daring bagi siswa SMA “X” di kota Bandung

halaman 249 - 252

62 PKM Penguatan Manajemen & Pengurusan Ijin Usaha Kelompok
Salak Olahan Sorowangsan Girikerto Turi Sleman DIY

halaman 253 - 256

63 Pengaplikasian Sistem Warta Gereja, Bank Sampah dan Data
Umat di Paroki Santa Maria Assumpta Klaten

halaman 257 - 260

64 Upaya Mewujudkan Peradilan Yang Inklusif Bagi Penyandang
Disabilitas

halaman 261 - 264

65 Pengembangan Masyarakat yang Mandiri Berkelanjutan melalui
Budidaya dan Olahan Jamur Di Dusun Demangan Argodadi
Sedayu Bantul

halaman 265 - 267

66 Pelatihan Pengolahan Jambu Biji Menjadi Produk Bernilai
Ekonomi Pada Ibu Rumah Tangga Desa Getasblawong
Kecamatan PageruyungKabupaten Kendal

halaman 268 - 271

67 Okara Probiotik sebagai Alternatif Pemanfaatan Limbah Tahu di
Sentra Tahu Semanan, Kali Deres

halaman 272 - 274

68 Peningkatan Kualitas Riset Siswa dan Guru SMAN I Jetis dan
SMAN 2 Bantul beserta Sekolah Imbasnya

halaman 275 - 278

69 Pelatihan Kader Posyandu Lansia Dusun Kalisentul, Banjarharjo,
Kalibawang, Kulonprogo

halaman 279 - 282

70 Workshop dan Lomba Upcycle Daring halaman 283 - 285
71 Pelatihan Perencanaan Keuangan Keluarga Bagi Calon Keluarga

Baru Pada Bina Pra Nikah di GKI Agus Salim Bekasi
halaman 286 - 290

72 Peningkatan Pemahaman tentang Mismatch Pekerjaan Pada
Mahasiswa Tingkat Akhir

halaman 291 - 294

73 Aplikasi Penyelamatan Pendaki pada Situasi Darurat bagi Radio
Antar Penduduk Indonesia

halaman 295 - 297

74 Pengembangan Kecakapan Komunikasi Digital pada Generasi
Muda

halaman 298 - 301

75 Pelatihan Aplikasi Lessonwriter dan Quizizz Bagi Guru – Guru
Sekolah Kristen Kalam Kudus Jakarta

halaman 302 - 305

76 Peluang Pengabdian Masyarakat Berkelanjutan Pada
Pengembangan Kampung Berbasis Masterplan Di Kota
Yogyakarta

halaman 306 - 311

77 Strategi Intervensi Keperawatan Komunitas Selama Pandemi
Covid 19 Bagi Agregat Dewasa

halaman 312 - 316

78 Pembuatan Video Promosi Berbahasa Inggris Desa Wisata
Purwosari & Jatimulyo

halaman 317 - 320

79 Teknologi Tepat Guna Alat Pemarut dan Pemeras Santan Kelapa
bagi Pengrajin Minyak Kelapa Murni (Virgin Coconut Oil) di
Desa Dakiring Madura

halaman 321 - 324

80 Pelatihan Pemanfaatan Energi Alternatif Arang Briket dari
Sampah Organik bagi Para Fasilitator Lingkungan Se-Kotamadya
Surabaya

halaman 325 - 328

81 Mematuhi Protokol Kesehatan Di Era Adaptasi Kebiasaan Baru halaman 329 - 331

82 Character Building Berbasis Positive emotions Sebagai Dasar
Pembentukan Soft skill Persiapan Masuk Dunia Kerja Bagi
Mahasiswa Tingkat Akhir

halaman 332 - 335

83 Pemberdayaan Kelompok Tani Gemah Ripah Kelurahan
Bausasran Menuju Kampung Mandiri Pangan dan Ekowisata
Perkotaan

halaman 336 - 338

84 Pelatihan Ketrampilan Sulam Pita Dan Pendampingan Pada
Paguyuban Ibu-Ibu Kreatif Pudak Payung

halaman 339 - 342

85 Pembelajaran Jarak Jauh Memanfaatkan Radio Komunitas halaman 343 - 345
86 Peningkatan Profesionalitas Guru Dengan Pelatihan Pembuatan

Konten Video Pembelajaran
halaman 346 - 350

87 Perempuan Produktif dalam Kegiatan Regrow di RW 15
Kelurahan Tanjung Mas Semarang

halaman 351 - 355

88 Pengadaan WIFI Bagi Anak-Anak Sekolah di RT 49 RW 11
Badran Yogyakarta untuk Mendukung Cara Belajar Daring dan
Sosialisasi Program Gerakan PANDAI

halaman 356 - 359

89 Model Pemberdayaan Masyarakat pada Pelaksanaan Kegiatan
KKN di masa Pandemi

halaman 360 - 363

90 Pemanfaatan Tanaman Berkhasiat Obat sebagai Minuman Instan
di Desa Asam Besar dan Pengatapan Raya, Kabupaten Ketapan,
Kalimantan Barat

halaman 364 - 367

91 Rancangan Pelatihan Kewirausahaan Untuk Kontraktor Kelas
Kecil

halaman 368 - 371

92 Metode Penyusunan Masterplan Kampung Purbonegaran dalam
masa Pandemi COVID-19

halaman 372 - 376

93 Pembuatan Pupuk Cair dari Urine Sebagai Pendukung
Terwujudnya Program Kampung Sayur di Kampung Kota
Yogyakarta

halaman 377 - 380

94 Pemberdayaan Masyarakat Dengan Model Pembelajaran Service -
Learning untuk Perancangan Kawasan Wisata di Wates,
Kulonprogo

halaman 381 - 385

95 Pendampingan Workshop Ketukangan dan Keterampilan Bambu
Komunitas Tracking Terbit Menoreh

halaman 286 - 289

96 PKM Peningkatan Nilai Tambah Kerang Hijau melalui
Pengolahan, Pengemasan dan Pemasaran di Blok Empang, Pluit,
Penjaringan, Jakarta Utara

halaman 390 - 393

97 Pelatihan dan Pendampingan Pengelolaan Keuangan ‘Bakul Cilik
(UKM)’ di Kevikepan DIY

halaman 394 - 397

98 Usulan Pembelajaran Daring secara Ekonomis dengan
Pemanfaatan Telepon Selular

halaman 398 - 400

99 Pembuatan Video sebagai Media Pembelajaran Membuat Batik halaman 401 - 404

100 Konsep dan Layout Desain Interior Museum Kebudayaan
Tionghoa Indonesia Yayasan Dana Sosial Priangan di Bandung

halaman 405 - 409

101 Inovasi dan Kreativitas Pengabdian kepada Masyarakat di Era
Adaptasi Kebiasaaan Baru

halaman 410 - 413

102 Pemberdayaan Masyarakat Sekitar Kampus: Analisis Switching
Behavior Melalui Model Service Quality (Pilot Project
Pendampingan Tempat Kos X)

halaman 414 - 417

103 Perluasan Pemasaran Produk Paguyuban Usaha Kecil di
Klebakan, Salamrejo Melalui E-Commerce

halaman 418 - 423

104 Pembimbingan dalam Implementasi Kurikulum Informatika bagi
Guru-Guru SMP di Yogyakarta

halaman 424 - 427

105 Pengembangan Sentra Pertanian Perkotaan (urban farming)
melalui Program Pembuatan Masterplan

halaman 428 - 432

106 Program Kuliah Kerja Nyata Tematik Bamboopreneurship halaman 433 - 437
107 Pemberdayaan Masyarakat Dengan Melibatkan Jejaring “Maps”

Untuk Mencegah Maraknya Pernikahan Anak
halaman 438 - 440

108 Pelatihan Kepemimpinan: Kerja Tim Untuk Tim Penggerak
Pemberdayaan Keluarga (Pkk), Lembaga Pemberdayaan
Masyarakat (Lpm), Karang Taruna Dan Pegawai Kelurahan
Sukawarna, Kecamatan Sukajadi, Bandung

halaman 441 - 443

109 Pendampingan Kewirausahaan bagi para Guru di Sekolah
Dhammasavana di Jakarta Barat

halaman 444 -446

110 Desain Pemanfaatan Potensi Mata Air Bagi Masyarakat di
Kelurahan Kotalama Kecamatan Kedungkandang Kota Malang

halaman 447 - 450

111 Pengembangan Program Extensive & Fun Reading di SMP
Sanjaya Girimulyo

halaman 451 - 454

112 Pembuatan Materi Penyuluhan Pengelolaan Sampah untuk
Masyarakat Padukuhan Ngaran 2, Kulonprogo

halaman 455 - 457

113 PKM Kelompok Petani Organik di Desa Sendangsari, Kecamatan
Pajang, Kabupaten Bantul, Daerah Istimewa Yogyakarta

halaman 458 - 462

114 Literasi Informasi Kesehatan Pasien Kanker halaman 463 - 465
115 Gerakan Literasi Digital Microsoft Excel untuk Meningkatkan

Kemampuan Staf Dinas Perpustakaan JABAR secara Daring
halaman 466 - 469

116 Pelatihan Kepemimpinan Dengan Topik Kerja Tim Lanjutan Bagi
Tim Penggerak Pemberdayaan Keluarga (PKK), Lembaga
Pemberdayaan Masyarakat (LPM), Karang Taruna dan Pegawai
Kelurahan Sukawarna, Kecamatan Sukajadi, Bandung

halaman 470 - 474

Prosiding SENDIMAS 2020 Vol. 5, No. 1 p-ISSN: 2541-559X
e-ISSN: 2541-3805

424

Pembimbingan dalam Implementasi Kurikulum
Informatika bagi Guru-Guru SMP di Yogyakarta

Margaretha Sulistyoningsih1

Fakultas Teknologi Industri
Universitas Atma Jaya Yogyakarta

Yogyakarta
margaretha.mg@uajy.ac.id1

Irya Wisnubhadra2
Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta
Yogyakarta

irya.wisnubhadra@uajy.ac.id2

Abstrak—Permendikbud No 36 dan 37 Tahun 2018
mensyaratkan agar kurikulum sekolah-sekolah Dasar dan
Menengah di Indonesia memasukkan mata pelajaran
(mapel) Informatika. Mapel ini didasari semangat
Pemikiran Komputasional untuk meningkatkan
kemampuan siswa/i dalam memecahkan masalah, bukan
lagi kurikulum Teknologi Informasi dan Komunikasi (TIK)
yang hanya menekankan kemampuan penggunaan aplikasi
komputer. Pada tahun 2019, kami ikut serta dalam
membimbing guru-guru SMP dalam membuat kurikulum
Informatika. Kegiatan ini adalah bagian dari pemberian
hibah implementasi kurikulum bagi Sekolah Dasar dan
Menengah di Yogyakarta oleh Google.org, yang
dilaksanakan oleh universitas sebagai Biro Bebras
Indonesia. Luaran yang diberikan oleh Guru-guru sebagai
hasil dari pembimbingan kami adalah perangkat ajar yang
salah satu komponennya adalah RPP (Rencana
Pelaksanaan Pembelajaran) Informatika untuk kelas VII
sebagai dasar untuk penerapan pada kelas VIII dan IX.
Guru-guru juga mempresentasikan hasilnya melalui
presentasi poster, power point, dan video uji petik proses
belajar mengajar Informatika di sekolahnya pada pameran
dan seminar evaluasi. Keberhasilan project ini telah
membawa Google dot org untuk melanjutkan pemberian
hibahnya di tahun 2020-2021.

Kata Kunci—Mata Pelajaran Informatika; Pemikiran
Komputasional; Kemampuan Pemecahan Masalah;
Perangkat Ajar; Sekolah Menengah;

I. PENDAHULUAN
Pemerintah Indonesia melalui Permendikbud No. 36

dan No. 37 tahun 2018 menetapkan peraturan berkenaan
dengan mata pelajaran Informatika bagi siswa/siswi
Sekolah Dasar dan Menengah. Mata Pelajaran
Informatika memiliki kurikulum yang lengkap dalam
konteks pembelajaran Computer Science (ilmu komputer)
yang terdiri dari beberapa pilar atau bidang. Salah satu
dasar penting dari kurikulum mata pelajaran ini adalah
Pemikiran komputasional (Computational Thinking).

Pemikiran komputasional (Computational Thinking),
atau yang disingkat dengan CT, pertama kali
diperkenalkan oleh Seymour Papert[1]. CT kemudian
dipopulerkan oleh Jeannete Wing, yang menyatakan
bahwa CT berguna untuk siapa saja bukan hanya untuk
mahasiswa Informatika, namun juga untuk mahasiswa
Non-Informatika. CT sebagai cara pemecahan masalah
seharusnya diajarkan juga pada anak-anak[2],[3],[4].
Definisi dari Computational Thinking (CT), atau

pemikiran komputasional ini adalah cara pemecahan
masalah dengan bertumpu pada ilmu-ilmu informatika.

Masalah yang kompleks dan sulit dapat dipecahkan
secara efektif dan efisien dengan menggunakan CT.
Pemikiran komputasional (CT) ini memiliki 4 komponen
utama yaitu, Abstraksi, Algoritma, Dekomposisi, dan
Pengenalan Pola. Algoritma adalah urutan langkah-
langkah pemecahan masalah. Abstraksi adalah
mengambil inti dari masalah, dan memecahkannya. Jika
masalah yang dihadapi sangat kompleks, dimana ada
masalah-masalah lain yang melingkupi, maka inti dari
masalah biasanya memiliki sifat-sifat yang sama dengan
masalah-masalah yang melingkupinya. Masalah yang
besar dapat dibagi menjadi masalah-masalah kecil
(Dekomposisi). Pemecahan masalah kemudian dilakukan
dengan memecahkan masalah-masalah kecil tersebut satu
per satu, sehingga masalah yang besar tersebut
terpecahkan secara menyeluruh. Pengenalan Pola
(Pattern Recognition), yang menjadi bagian dari ilmu
Kecerdasan Buatan (Artificial Intelligence) dapat dilatih
sejak dini pada anak-anak. Beberapa masalah memiliki
pola yang sama, sehingga dapat diselesaikan
menggunakan pola yang sudah ada. Csizmadia[11]
menambahkan satu komponen lagi yaitu Evaluasi, yang
artinya mengevaluasi solusi yang sudah didapatkan
apakah sudah sesuai dengan tujuan dari pemecahan
masalahnya. Guiseppe Citta et.al.,[10] mengungkapkan
bahwa CT membantu anak-anak dalam hal penalaran
spasial dan rotasi mental.

Selain alasan yang sudah dikemukakan di atas, PISA
test atau Programme for International Student Assesment
merupakan test diadakan oleh Organization for Economic
Co-operation and Development (OECD) untuk mengukur
kemampuan siswa/i dalam bidang matematika, sains dan
membaca, juga memberikan hasil yang kurang
memuaskan bagi siswa/i di Indonesia[5]. Pemikiran
Komputasional yang meningkatkan kemampuan analitik
siswa diharapkan mampu membantu siswa dalam analisa
dan pemahaman matematika dan sains[6].

Dalam makalah ini, kami memaparkan kegiatan
pembimbingan implementasi kurikulum Informatika
yang berdasar pada pemikiran komputasional pada guru-
guru SMP di Yogyakarta menggunakan dana hibah dari
Google.org di tahun 2019. Luaran dari kegiatan
Pendampingan/pembimbingan ini adalah perangkat ajar
yang didalamnya terdapat RPP (Rencana Pelaksanaan
Pembelajaran), video uji petik implementasi kurikulum
pada siswa/siswi, poster rangkuman kegiatan, dan power

Prosiding SENDIMAS 2020 Vol. 5, No. 1 p-ISSN: 2541-559X
e-ISSN: 2541-3805

425

point untuk dipresentasikan pada Pameran dan Seminar
Evaluasi Akhir.

Struktur dari makalah ini adalah pendahuluan ini,
kemudian metode pelaksanaan kegiatan pada Bab II.
Diskusi mengenai kegiatan ini ditulis di bab selanjutnya,
kemudian kesimpulan dan ucapan terimakasih.

II. METODE PELAKSANAAN

Pembimbingan dan pendampingan guru-guru SMP
yang dibahas dalam makalah ini merupakan bagian dari
kegiatan hibah Google.org untuk implementasi kurikulum
Informatika kepada Bebras Indonesia. Empat universitas
yang menjadi Biro Bebras di Yogyakarta, yaitu
Universitas Atma Jaya Yogyakarta (UAJY), Universitas
Islam Indonesia (UII), Universitas Gadjah Mada (UGM),
dan Universitas Sanata Dharma (USD), melaksanakan
pilot project ini. Tiap Universitas memberikan wakil-
wakilnya untuk mendampingi guru-guru SD, SMP dan
SMA untuk membuat kurikulum Informatika.

Pendampingan guru yang kami lakukan adalah
pendampingan guru SMP. Kelompok kami, yaitu
kelompok III, terdiri dari guru SMPN 5 Yogyakarta,
SMPN 9 Yogyakarta, guru SMPN 1 Prambanan, SMPN 1
Karangmojo, SMPN 4 Yogyakarta. Kurikulum
Informatika yang disusun adalah kurikulum Informatika
berdasarkan Permendikbud No. 37 Tahun 2018[7].
A. Tahap 1: Workshop tentang Pemikiran

Komputasional
 Beberapa workshop dilaksanakan dalam rangka
mengawali pembimbingan implemetasi kurikulum bagi
sekolah-sekolah K-12 di Yogyakarta. Workshop pertama
dilaksanakan di Universitas Atma Jaya Yogyakarta
(UAJY), kampus II pada tanggal 22 Mei 2019. Setelah
workshop, ditawarkan pada sekolah-sekolah yang
bersedia mengikuti program pendampingan kurikulum
Informatika.

Workshop juga diadakan di Gunung Kidul pada
tanggal 24-25 Juni 2019 bertempat di Dinas Pendidikan,
Pemuda dan Olahraga, Gunung Kidul, Yogyakarta.
Pembicara utama adalah Dr. Inggriani Liem selaku Ketua
National Board Organizer (NBO) Bebras Indonesia.
Kami bersama para dosen dari 4 universitas yang ditunjuk
untuk melakukan pendampingan, turut serta melakukan
pendampingan pada saat workshop tersebut.

Gambar 1. Pendampingan awal pada workshop di Gunung Kidul, 24-

25 Juni 2019.
B. Tahap II: Penjelasan Umum mengenai Kurikulum

yang akan disusun
Setelah penandatanganan kontrak antara pihak

sekolah yang akan didampingi dengan Dosen
pendampingnya, dilakukan penjelasan awal mengenai
kurikulum yang akan di buat. Penjelasan meliputi peta
konsep mengenai Informatika untuk kelas VII yang akan
dibuat berdasarkan Permendikbud 37 Tahun 2018[7].

Kurikulum yang merupakan turunan dari Permendikbud
tersebut dapat juga dilihat pada [9].

Pada tahap ini, guru-guru juga diminta untuk
mengambil satu atau lebih dari area pembahasan pada
peta konsep (Gambar 5) untuk dijadikan fokus pembuatan
kurikulumnya. Direncanakan pada acara selanjutnya,
guru-guru telah siap dengan hasil sementara dari
pembuatan kurikulum yang menjadi bagiannya.
Dijelaskan pula bahwa luaran yang diharapkan adalah
perangkat ajar yang didalamnya terdapat RPP (Rencana
Pelaksanaan Pembelajaran).

Gambar 2,3,4. Diskusi penjelasan awal kurikulum mapel Informatika di

SMPN 9 Yogyakarta

Gambar 5. Peta Konsep kurikulum Informatika untuk kelas VII SMP

(Gambar diambil dari [8])

C. Tahap III: Mentoring dan Monitoring Progress
Report dari Guru-guru dan Penjelasan lanjutan.
Pada tanggal 20 Juli 2019, dilaksanakan diskusi

nentoring dan monitoring mengenai progress report dari
guru-guru, dan dilanjutkan dengan masukan perbaikan
dari dosen pembimbing. Diskusi dilaksanakan di SMPN
5 Yogyakarta.

Gambar 6. Diskusi progress report oleh guru-guru dan penjelasan oleh
dosen pembimbing, bertempat di SMPN 5 Yogyakarta tanggal 20 Juli

2019.

Prosiding SENDIMAS 2020 Vol. 5, No. 1 p-ISSN: 2541-559X
e-ISSN: 2541-3805

426

D. Tahap IV: Uji Petik Pertama

Gambar 7, 8, 9. Soal Tantangan pertama pada uji petik pertama di

SMPN IX Yogyakarta. Tipe permainan: Computer Science Unplugged.
Belajar sambil bermain, tanpa menggunakan komputer maupun alat

elektronik lainnya, namun permainan mengasah kemampuan berpikir
secara komputasional.

Uji petik pertama dilakukan di SMPN IX Yogyakarta.
Guru telah siap dengan materi ajar berupa Pemikiran
Komputasional dan kegiatan siswa/i telah dirancang
berupa Computer Science unplugged, yaitu permainan
tanpa komputer ataupun benda elektronik lainnya. Tema
soal pada permainan tersebut mengandung pemikiran
komputasional yang dilakukan menggunakan alat bantu
kertas dan tali. Soal dan gambar-gambar hasil dapat
dilihat pada gambar 7-9. Soal adalah kreasi dari Ibu Ari
Wardhani, S.T., M.Pd yang didiskusian dengan guru-guru
lain pada kelompok kami.

E. Tahap V: Uji Petik ke-Dua
Uji petik ke-2 dilaksanakan di SMPN I Prambanan.

Dalam uji petik ini, Bapak Dri Rahmanto, S.Pd.,
menjelaskan dasar-dasar mengenai algoritma, dan
mengundang seorang siswa untuk menjelaskan
penggunaan algoritma dalam kehidupan sehari-hari.
Siswa tersebut menjelaskan algoritma pembuatan nasi
goreng. Pelajaran selanjutnya adalah pemrograman
menggunakan Scratch yang disambungkan dengan
Makey-Makey. Siswa/siswi tampak senang dan antusias
mencoba program tersebut.

Gambar 10. Uji petik ke-2. Siswa-siswa SMPN 1 Prambanan mencoba

program yang sudah disambungkan dengan Makey-Makey.
Perancangan uji petik ke-2 dilakukan oleh Bpk Dri Rahmanto, S.Pd.,

dengan tema Algoritma dan Pemrograman. Pesan yang terkandung
adalah Informatika itu menyenangkan.

Gambar 11. Diskusi mengenai hasil uji petik program yang

menggunakan Makey Makey di SMPN 1 Prambanan

F. Tahap VI: Pembuatan RPP, Poster dan Video oleh
Guru-Guru dengan Bimbingan Dosen Pembimbing.
Pada tahap ini, guru-guru membuat Rencana

Pelaksanaan Pembelajaran (RPP). Dibuat juga poster dan
video yang akan ditampilkan pada Pameran dan Seminar
Evaluasi. Pembimbingan juga dilakukan melalui
WhatsApp Group guru-guru bersama dosen pembimbing.
G. Tahap VII: Presentasi Hasil oleh Guru-Guru pada

Seminar Evaluasi.
 Pameran dan Seminar Evaluasi diadakan setelah
seluruh kegiatan selesai dilakukan. Semua kelompok
sekolah K-12 yang dibimbing oleh dosen-dosen dari 4
perguruan tinggi di Yogyakarta, berkumpul di Universitas
Islam Indonesia, dan mempresentasikan hasilnya pada
seminar tersebut. Disediakan juga booth bagi seluruh
kelompok untuk mendemonstrasikan dan
mempresentasikan hasilnya di booth masing-masing.
Foto-foto kegiatan Pameran dan Seminar Evaluasi
tersebut ada pada gambar 12-15.

III. DISKUSI
Kami telah mengadakan pembimbingan dan

implementasi kurikulum untuk guru-guru SMP yang
merupakan bagian dari kegiatan Hibah Implementasi
Kurikulum Informatika bagi sekolah K-12 di Yogyakarta.
Kegiatan ini merupakan pilot project dari Google.org
untuk masuknya kurikulum Informatika di Indonesia.
Kegiatan ini di dasarkan pada Permendikbud 36 dan 37
tahun 2018 mengenai kurikulum Informatika bagi sekolah
Dasar dan Menengah. Karena keberhasilan seluruh guru-
guru yang dibimbing oleh dosen-dosen pembimbing dari
4 Universitas Biro Bebras di Yogyakarta ini, maka pilot
project ini dilanjutkan di tahun 2020-2021, dengan
jangkauan yang lebih luas.

Setelah kegiatan ini, kami juga terus melakukan
workshop yang berkaitan dengan Pemikiran
Komputasional. Setelah mengikuti workshop, diharapkan
sekolah-sekolah ikut serta dalam kegiatan-kegiatan yang
berhubungan dengan pemikiran komputasional seperti
lomba tantangan pemikiran komputasional (Bebras
Challenge), atau keikutsertaan dalam Pembinaan
kurikulum informatika di sekolah masing-masing.

Prosiding SENDIMAS 2020 Vol. 5, No. 1 p-ISSN: 2541-559X
e-ISSN: 2541-3805

427

Gambar 12, 13,14. Bapak Ibu Guru memamerkan perangkat ajar yang

akan diajarkan pada siswa/i kelas VII dan VIII pada Bapak Danny
Ardianto Ph.D (Google.org), Ibu Dr. Inggriani Liem (NBO Bebras

Indonesia), Dinas Pendidikan dan Kebudayaan Kota Yogyakarta, dan
tamu undangan lainnya.

IV. KESIMPULAN

Sesuai dengan Permendikbud No 36 dan No 37 Tahun
2018, kami telah mengadakan pembimbingan dan
pendampingan pembuatan kurikulum Informatika bagi 5
SMP di Yogyakarta. Kegiatan ini merupakan bagian dari
hibah kurikulum Informatika yang diberikan Google.org
bagi sekolah-sekolah di Yogyakarta dibawah bimbingan
dosen-dosen dari 4 perguruan tinggi di Yogyakarta yang
menjadi Biro Bebras. Keberhasilan dari pilot project ini,
dilanjutkan oleh Google dengan hibah yang lebih besar
untuk menjangkau lebih banyak sekolah-sekolah di
Indonesia di tahun 2020-2021.

UCAPAN TERIMAKASIH

Ucapan terimakasih kami haturkan kepada
Google.org atas hibah yang diberikan untuk implementasi
kurikulum Informatika bagi sekolah-sekolah K-12 di
Yogyakarta, tahun 2019, sebagai pilot project untuk hibah
dengan jangkauan yang lebih luas di tahun-tahun
selanjutnya. Kami berterimakasih pada Ibu Dr. Inggriani
Liem dan Bebras Indonesia yang telah memberikan
arahan yang jelas mengenai kurikulum Informatika pada
sekolah K-12 sehingga memudahkan kami para dosen
pembimbing untuk membimbing guru-guru. Terimakasih
atas kerja keras Bapak/Ibu Guru: Bapak Sutardi, S.Pd
(SMPN 5 Yogyakarta), Ibu Kusrianti, S.T. (SMPN 4
Yogyakarta), Ibu Ari Wardhani, S.T., M.Pd. (SMPN 9
Yogyakarta), Ibu Maria Etik S., M.Kom (SMPN 1
Karangmojo), dan Bapak Dri Rahmanto, S.Pd (SMPN 1
Prambanan). Akhirnya kami ucapkan juga terimakasih
pada panitia Sendimas atas kesempatan yang diberikan
untuk mempresentasikan hasil Pengabdian kepada
Masyarakat yang kami lakukan ini.

Gambar 15. Foto bersama seluruh penerima hibah Implementasi

Kurikulum Informatika pada sekolah K-12 dari Google.org: Guru-guru
SD, SMP, SMU yang terlibat, Dosen-dosen pembimbing, beserta

Bapak Danny Ardianto, Ph.D (Google.org) dan Ibu Dr.Inggriani Liem
(NBO Bebras Indonesia).

DAFTAR PUSTAKA
[1] Seymour Papert, "Mindstorms, Children, _Computers and

Powerful Ideas", Basic Books, New York, 1980.
[2] Jeannette M. Wing, "Computational Thinking",

Communications of the ACM, March 2006/Vol. 49. No 3,
2006

[3] Jan Cuny, Larry Snyder and Jeannette M. Wing,
"Demystifying Computational Thinking for Non-Computer
Scientists," work in progress, 2010

[4] Jeannette M. Wing, "Research Notebook: Computational
Thinking: What and Why?", thelink, The Magazine of the
Carnegie Mellon University School of Computer Science,
2010.

[5] Kementrian Pendidikan dan Kebudayaan Republik
Indonesia, "Hasil PISA Indonesia 2018: Akses Makin
Meluas, Saatnya Tingkatkan Kualitas", 4 Desember 2019,
Diakses dari
https://www.kemdikbud.go.id/main/blog/2019/12/hasil-pisa-
indonesia-2018-akses-makin-meluas-saatnya-tingkatkan-
kualitas#:~:text=Hasil%20studi%20PISA%202018%20yang
,rata%20skor%20OECD%20yakni%20487 pada 4
September 2020.

[6] Tim Olimpiade Komputer Indonesia (TOKI), "Apa itu
Bebras", Workshop Computational Thinking and Bebras
Challenges 2017 (PPT), Kerjasama antara FMIPA IPB, Dinas
Pendidikan Kota Bogor, dan TOKI, 2017

[7] Kementrian Pendidikan dan Kebudayaan Republik
Indonesia, "Peraturan Mentri Pendidikan dan Kebudayaan
Republik Indonesia No. 37 tahun 2018", diakses pada 3
September 2019 dari
https://jdih.kemdikbud.go.id/arsip/Permendikbud%20Nomo
r%2037%20Tahun%202018.pdf

[8] Sutardi, Dri Rahmanto, Ari Wardhani, Maria Etik Sulistyani,
Kusrianti, "Program Persiapan Implementasi Kurikulum K-
12 Informatika SMP Kelas VII" (Presentasi Poster), Seminar
Evaluasi Hibah Implementasi Kurikulum K12 Informatika
tahun ajaran 2019-2020 Bagi Guru Sekolah Dasar dan
Menengah Provinsi Daerah Istimewa Yogyakarta, 2019.

[9] National Board Organizer (NBO) Bebras Indonesia, "Web
Pengembangan Kurikulum Informatika Sekolah Dasar dan
Menengah", diakses dari
http://aren.cs.ui.ac.id/kikd/?fbclid=IwAR1eyb-
JOUuarJYesHT1-S8J9cwDcc5FeivvdoyQ-
y8unkVMXxoAx0GXhV8, pada tanggal 3 September 2020.

[10] Giuseppe Città, Manuel Gentilea,∗, Mario Allegraa, Marco
Arrigoa, Daniela Contib, Simona Ottavianoa, Francesco
Realea, Marinella Sciortinob , “The effects of mental rotation
on computational thinking”, Computers & Education 141
(2019) 103613, 2019

[11] Andrew Csizmadia, Prof. Paul Curzon, Mark Dorling, Simon
Humphreys, Thomas Ng, Dr Cynthia Selby, Dr John
Woollard, “Computational thinking A guide for teachers”,
Computing At School, 2015.

	Prosiding_Sendimas_Cover_DewanEditor_Daftar Isi_dll.pdf
	Artikel_Prosiding_Sendimas_Margaretha_Irya_FTI.pdf

