

## **BAB 2. PELAKSANAAN PM-PMP**

Pada bab ini akan diuraikan hal-hal yang berkaitan dengan pelaksanaan PM-PMP yang meliputi: (1) lokasi PM-PMP, (2) pihak yang terlibat dan peranannya dalam pengabdian PM-PMP, (3) tahapan aktivitas kegiatan dalam pengabdian PM-PMP, (4) Kendala dan Penunjang Kegiatan PM-PMP.

### **2.1 Lokasi PM-PMP**

Dengan mempertimbangkan masalah yang ada di lapangan dan kemampuan tenaga tim PM-PMP, fasilitas dan sebagainya, maka tim PM-PMP merencanakan 4 Program kegiatan, yaitu sebagai berikut.

1. Program pengembangan Model Pembelajaran yang dijadikan solusi pada kegiatan PPMP tahun 2011.
2. Program *Training of Trainers* (TOT) pada 9 Guru yang mengajar 9 matapelajaran UNAS
3. Program Penerapan Model Pembelajaran tersebut pada 9 mata pelajaran UNAS, dan
4. Program Pengukuran efektifitas penerapan Model Pembelajaran tersebut.

Tempat kegiatan PM-PMP adalah Kab. Probolinggo, Kab. Pasuruan dan Kota Pasuruan yang berjarak 180-225 km dari kota Jember tempat LPTK Universitas Jember berada, kegiatan PM-PMP berlangsung selama 5 bulan, dimulai bulan Agustus sampai dengan Desember 2012.

Peta wilayah Kabupaten Probolinggo, Kabupaten Pasuruan dan Kota Pasuruan ditunjukkan seperti berikut ini:


Gambar 2.1 Peta Wilayah Kabupaten Probolinggo

Wilayah Kabupaten Probolinggo berjarak 180 km sedangkan Kabupaten Pasuruan berjarak 200 km dan Kota Pasuruan berjarak 225 km, selanjutnya adalah peta Kota Pasuruan dan Kabupaten Pasuruan seperti ditunjukkan gambar berikut:


Gambar 2.2 Peta Wilayah Kota Pasuruan dan Kabupaten Pasuruan

## 2.2 Pihak yang Terlibat dan Peranannya dalam Pengabdian PM-PMP


Pihak yang terlibat atau instansi pendukung kegiatan PM-PMP tahun 2012 di wilayah Kabupaten Probolinggo, Kabupaten Pasuruan dan Kota Pasuruan beserta peran masing-masing dapat dilihat pada tabel 2.1 dibawah ini.

Tabel 2.1 Pihak yang Terlibat dan Peranannya dalam Kegiatan PM-PMP

| No  | Pihak yang terlibat | Peranan |
|-----|---------------------------|---|
| 1.  | Tim PM-PMP kabupaten/kota | Membuat Model Pembelajaran dan instrumen di kelas |
| 2.  | Validator | Melakukan Validasi terhadap model dan Instrumen model serta instrumen untuk implementasi model di kelas |
| 3.  | Tim PM-PMP kabupaten/kota | Melaksanakan semua kegiatan di lapangan, instruktur TOT, pendamping guru menerapkan model di kelas |
| 4.  | Dinas Pendidikan kab/kota | Memberi ijin  |
| 5.  | Kepala SMA | Memberi ijin dan memfasilitasi keperluan Tim PM-PMP |
| 6.  | Waka Kurikulum | Mengatur jadwal TOT dan mengikuti TOT, mengkoordinir pelaksanaan implementasi Model dan pemantauan |
| 7.  | 9 Guru mapel UNAS | Peserta TOT dan menjadi Guru model dalam menerapkan model di kelas  |
| 8.  | Guru lain | Guru terimbas sebagai peserta TOT, observer pada saat implementasi di kelas dan teman diskusi guru model. |
| 9.  | Mahasiswa | Pembantu teknis dalam perijinan, TOT, dan implementasi model. |
| 10. | Siswa | Subyek pembelajaran saat implementasi model di kelas  |

### 2.3 Tahapan Aktivitas Kegiatan dalam Pengabdian PM-PMP

Tahapan kegiatan yang dilaksanakan dalam kegiatan PM-PMP tahun 2012 antara lain adalah sebagai berikut ini. (1) Pengembangan Model, (2) TOT, (3) Implementasi dan (4) Pengukuran Efektivitas Penerapan Model. Tahapan ini dapat dilihat pada gambar 2.3 berikut ini :


Gambar 2.3 Diagram Alur Aktivitas PM-PMP  
(diadopsi dari Petunjuk PM-PMP Dikti, 2012)

Berikut ini adalah jadwal pelaksanaan 4 program tersebut dapat dilihat pada Tabel 2.2 berikut ini :

Tabel 2.2 Jadwal Pelaksanaan 4 Program PM-PMP Tahun 2012

| No | Aktivitas/ Program | Kota Pasuruan | Kabupaten Pasuruan  | Kabupaten Probolinggo |
|----|------------------------------|---|---|---|
| 1. | Pengembangan Model | 1/9–1/11 2012 | 1/9–1/11 2012 | 1/9–1/11 2012 |
| 2. | TOT | 14 – 12 - 2012  | 17 – 12 – 2012  | 19 – 12 - 2012  |
| 3. | Implementasi Model | 15 – 12 - 2012  | 18 – 12 – 2012  | 20 – 12 - 2012  |
| 4. | Pengukuran Efektivitas Model | Mulai saat implementasi model di kelas sampai 3 hari setelah itu untuk analisis | Mulai saat implementasi model di kelas sampai 3 hari setelah itu untuk analisis | Mulai saat implementasi model di kelas sampai 3 hari setelah itu utk analisis |

#### 2.4 Kendala dan Penunjang Kegiatan PM-PMP

Kendala yang terjadi di lapangan disebabkan oleh beberapa hal yaitu waktu pencairan dana telat yaitu baru tanggal: 22 November 2012, sehingga ijin ke lapangan tanggal: 28-30 November 2012. Kemudian waktu TOT dan Implementasi yang direncanakan bulan Nopember selesai ternyata harus mundur juga karena bersamaan dengan jadwal SMA akan melakukan kegiatan Ujian Akhir Semester (UAS) yaitu tanggal 6 – 13 Des 2012, sehingga sesuai dengan kesepakatan sekolah dan tim PM-PMP, pelaksanaan TOT dan implementasi diundur menjadi tanggal 14 s.d 21 Desember 2012. Adanya pengunduran kegiatan di sekolah tersebut menyebabkan penyusunan Laporan Akhir dan inputing/upload data ke webmin pm-pmp terlambat.