

internet **ku** sehat

Panduan Projek Penguatan Profil Pelajar Pancasila
Bagi Guru SD Kelas V-VI (Fase C)

Tema: Berekayasa dan Berteknologi untuk membangun NKRI

Penulis : **Devi Nurjanah | Sebangku Games**

Kerangka Projek

Penjelasan Ruang Lingkup Tema

- 1) **Internet Sehat** terdiri dari dua kata yaitu internet dan sehat. Internet berarti jaringan komunikasi elektronik yang saling terhubung sehingga kita bisa berinternet, sedangkan sehat berarti yang dimana dalam keadaan baik. Jadi berinternet sehat dapat diartikan sebagai penggunaan internet untuk anak usia dini dengan cara tidak menyalahgunakan internet untuk hal-hal yang tidak baik.
- 2) Ruang Lingkup meliputi **internal dan eksternal**.
- 3) Relevan dengan semua mata pelajaran dikarenakan dalam keadaan setelah pandemi, peserta didik menggunakan akses internet yang terkadang lalai dari pantauan, olehnya itu keberadaan internet sehat ini guna sebagai pengingat atau pondasi untuk pengetahuan peserta didik, meskipun pada daerah pelosok Indonesia sekalipun penting bagi peserta didik untuk mengetahui internet sehat.

Tujuan Kerangka

- 1) Membantu Peserta Didik atau Siswa mengetahui manfaat dan bahaya dari penggunaan Internet.
- 2) Mengetahui penggunaan internet dengan baik dan benar.

DIMENSI TERKAIT :

- 1) Dimensi 1: Beriman, Bertakwa dan berakhlak mulia
 - Akhlak pribadi.
 - Akhlak bernegara.
 - Akhlak kepada manusia.
- 2) Dimensi 2: Kreatif
 - Gagasan yang orisinal.
 - Karya dan tindakan yang orisinal.
 - Alternatif solusi permasalahan.

Pengantar

Pada saat ini internet digunakan sebagai kebutuhan utama dalam pembelajaran maupun penunjang pembelajaran tidak terkecuali dengan peserta didik. Internet juga dijadikan kunci segala pengetahuan yang dikemas misalnya dengan adanya google, google memang bagus akan tetapi iklan yang selalu muncul banyak sekali mengandung unsur negatif. Di dalam projek ini terdapat 19 aktifitas yang dapat dilakukan.

Pada usia peserta didik yang sangat rentan, internet dapat dipergunakan dengan baik jika pengetahuan baik pula dan begitu juga sebaliknya. Peserta didik diharuskan memiliki pembekalan ilmu terkait internet yang sehat itu bagaimana dan upaya implementasi dalam penggunaannya bagaimana. Karena akan berdampak besar jika internet disalahgunakan oleh generasi muda kita.

Kesadaran tentang internet sehat bisa jadi menimbulkan kebingungan bagi peserta didik, karena itu edukasi perubahan internet sehat perlu bisa menjawab kebingungan anak, serta menyalurkan kebingungan tersebut menjadi kekuatan untuk mengimplementasikan internet sehat.

Relevansi Projek Bagi Sekolah

Pada bulan Januari 2020, riset yang dirilis dari <https://wearesocial.com/> menyatakan bahwa pengguna internet di Indonesia mencapai hingga 64% , yang dimana 10% pengguna internet merupakan anak-anak dibawah 15 tahun.

Dari banyaknya pengguna internet di Indonesia tidak lepas dari dampak negatif yang ditemukan dan Akan sangat berdampak jika tanpa adanya pemantauan orang tua dan anak-anak sendiri belum memahami mata pisau internet itu sendiri.

Maka dari itu penting bagi sekolah yang merupakan garda terdepan yang sangat dianjurkan untuk mengedukasi anak-anak berinternet dengan sehat. Sekolah menjadi tempat yang menyenangkan bagi anak-anak untuk selalu mendapatkan pengetahuan baru.

Tahapan Dalam Proyek “Internetku Sehat”

Tahap Pengenalan : Membangun kesadaran peserta didik terhadap isu berinternet sehat dan dampaknya terhadap masa depan generasi muda Indonesia.

Dunia di
Genggamanku !

1

Internet, Pisau
Bermata Dua

2

Cinta Biodata
Pribadi

3

Berinternet
Dengan Sehat

4

Menjadi Duta
Internet Cilik

5

Tahap Kontekstualisasi : Mengkontekstualisasikan di lingkungan sekolah dan sekitar (masyarakat).

Motivasi Video
Teknologi

6

Perkenalan Desain

7

Refresh Lapangan

8

Kalau bukan kita
siapa lagi ?

9

*Talkshow Duta
Teknologi (Asesmen)*

10

Tahap Aksi : Berkelompok dalam mengimplementasikan aksi dari pembelajaran yang sudah diuraikan.

Perkenalan
Infografis

11

Berwisata di
Museum Seni

12

Perkenalan Aplikasi
Membuat Infografis I

13

Perkenalan Aplikasi
Membuat Infografis II

14

Tahap Refleksi dan Tindak Lanjut : Pameran Karya-karya peserta didik dan dijadikan bahan evaluasi dan refleksi. Menyusun Strategi dalam menindak lanjuti program lanjutan.

Analisis Bahaya
dan Sehat

15

Prototype Desain
Infografis

16

Membuat Poster
Infografis

17

Dimensi dan Elemen Profil Pelajar Pancasila yang berkaitan

Dimensi	Sub-elemen	Target Pencapaian di Fase C	Aktivitas terkait
Beriman, bertakwa kepada Tuhan YME dan akhlak mulia	Akhlak Pribadi	Memahami dan mengidentifikasi konsekuensi-konsekuensi dampak baik dan buruk dalam implementasi internetku sehat pada anak-anak. Mampu dalam menyampaikan kepada orang lain terkait kebenaran dalam penggunaan internet yang sehat dan bertanggungjawab atas diri sendiri.	2, 3, 4, 5
	Akhlak Bernegara	Membiasakan diri untuk menjaga tingkah laku dan perkataan dalam menyampaikan kebenaran kepada orang lain. Menjaga kesehatan mental dan fisik setelah mempelajari internetku sehat.	1, 12
	Akhlak kepada manusia	Mengenalkan berinteraksi secara berkelompok dan saling memahami pendapat ataupun masukan dari orang lain. Terbiasa untuk memberikan kontribusinya untuk lingkungan sekitar dan sekolah.	8, 9, 12, 15, 17, 10
Kreatif	Gagasan yang Orisinal	Mendorong untuk memberikan ide atau gagasan baru yang bermakna dan berkolaborasi dengan gagasan atau ide orang lain.	7, 6, 9, 11
	Karya dan Tindakan yang orisinal	Mampu merealisasikan ide atau gagasan ke dalam sebuah karya yang sesuai dengan minat. Dan Siap untuk menerima dan berbenah dari masukan, saran maupun kritikan orang lain.	16, 17
	Alternatif solusi permasalahan	Berupaya untuk mencari solusi yang telah diberikan untuk pengembangan karya yang dihasilkan.	13, 14

Referensi - perkembangan sub-elemen antarfase Beriman, bertakwa kepada Tuhan YME dan akhlak mulia

Sub Elemen	Belum Berkembang	Mulai Berkembang	Berkembang Sesuai Harapan	Sangat Berkembang
Gagasan yang Orisinal	Membiasakan melakukan refleksi tentang pentingnya bersikap jujur dan berani menyampaikan kebenaran atau fakta	Berani dan konsisten menyampaikan kebenaran atau fakta serta memahami konsekuensi-konsekuensinya untuk diri sendiri	Berani dan konsisten menyampaikan kebenaran atau fakta serta memahami konsekuensi-konsekuensinya untuk diri sendiri dan orang lain	Menyadari bahwa aturan agama dan sosial merupakan aturan yang baik dan menjadi bagian dari diri sehingga bisa menerapkannya secara bijak dan kontekstual
Karya dan Tindakan yang Orisinal	Terbiasa mengidentifikasi hal-hal yang sama dan berbeda yang dimiliki diri dan temannya dalam berbagai hal serta memberikan respon secara positif.	Mengidentifikasi kesamaan dengan orang lain sebagai perekat hubungan sosial dan mewujudkannya dalam aktivitas kelompok. Mulai mengenal berbagai kemungkinan interpretasi dan cara pandang yang berbeda ketika dihadapkan dengan dilema.	Mengenal perspektif dan emosi/perasaan dari sudut pandang orang atau kelompok lain yang tidak pernah dijumpai atau dikenalnya. Mengutamakan persamaan dan menghargai perbedaan sebagai alat pemersatu dalam keadaan konflik atau perdebatan.	Mengidentifikasi hal yang menjadi permasalahan bersama, memberikan alternatif solusi untuk menjembatani perbedaan dengan mengutamakan kemanusiaan.
Alternatif Solusi Permasalahan	Mengidentifikasi hak dan tanggung jawab orang-orang di sekitarnya serta kaitannya dengan keimanan kepada Tuhan YME.	Mengidentifikasi dan memahami peran, hak, dan kewajiban dasar sebagai warga negara serta kaitannya dengan keimanan kepada Tuhan YME dan secara sadar mempraktikkannya dalam kehidupan sehari-hari.	Menganalisa peran, hak, dan kewajiban sebagai warga negara, memahami perlunya mengutamakan kepentingan umum di atas kepentingan pribadi sebagai wujud dari keimanannya kepada Tuhan YME.	Memperoleh hak dan melaksanakan kewajiban kewarganegaraan dan terbiasa mendahulukan kepentingan umum di atas kepentingan pribadi sebagai wujud dari keimanannya kepada Tuhan YME.

Referensi - Perkembangan Sub-Elemen Antarfase

Kreatif

Sub elemen	Belum Berkembang	Mulai Berkembang	Berkembang Sesuai Harapan	Sangat Berkembang
Gagasan yang Orisinal	Memunculkan gagasan imajinatif baru yang bermakna dari beberapa gagasan yang berbeda sebagai ekspresi pikiran dan/atau perasaannya.	Mengembangkan gagasan yang ia miliki untuk membuat kombinasi hal yang baru dan imajinatif untuk mengekspresikan pikiran dan/atau perasaannya.	Menghubungkan gagasan yang ia miliki dengan informasi atau gagasan baru untuk menghasilkan kombinasi gagasan baru dan imajinatif untuk mengekspresikan pikiran dan/atau perasaannya.	Menghasilkan gagasan yang beragam untuk mengekspresikan pikiran dan/atau perasaannya, menilai gagasannya, serta memikirkan segala risikonya dengan mempertimbangkan banyak perspektif seperti etika dan nilai kemanusiaan ketika gagasannya direalisasikan.
Karya dan Tindakan yang orisinal	Mengeksplorasi dan mengekspresikan pikiran dan/atau perasaannya sesuai dengan minat dan kesukaannya dalam bentuk karya dan/atau tindakan serta mengapresiasi karya dan tindakan yang dihasilkan	Mengeksplorasi dan mengekspresikan pikiran dan/atau perasaannya sesuai dengan minat dan kesukaannya dalam bentuk karya dan/atau tindakan serta mengapresiasi dan mengkritik karya dan tindakan yang dihasilkan	Mengeksplorasi dan mengekspresikan pikiran dan/atau perasaannya dalam bentuk karya dan/atau tindakan, serta mengevaluasinya dan mempertimbangkan dampaknya bagi orang lain	Mengeksplorasi dan mengekspresikan pikiran dan/atau perasaannya dalam bentuk karya dan/atau tindakan, serta mengevaluasinya dan mempertimbangkan dampak dan risikonya bagi diri dan lingkungannya dengan menggunakan berbagai perspektif.
Alternatif solusi permasalahan	Membandingkan gagasan-gagasan kreatif untuk menghadapi situasi dan permasalahan.	berupaya mencari solusi alternatif saat pendekatan yang diambil tidak berhasil berdasarkan identifikasi terhadap situasi	Menghasilkan solusi alternatif dengan mengadaptasi berbagai gagasan dan umpan balik untuk menghadapi situasi dan permasalahan	Bereksperimen dengan berbagai pilihan secara kreatif untuk memodifikasi gagasan sesuai dengan perubahan situasi.

Cara Penggunaan.

Perangkat ajar (toolkit) ini dirancang untuk membantu guru SD (Fase C) yang berada di sekolah penggerak untuk melaksanakan kegiatan ko-kurikuler yang mengusung tema Berekayasa dan Berteknologi untuk Membangun NKRI dengan judul proyek yang diusung adalah “Internetku Sehat” yang berisikan aktivitas yang saling berkaitan.

Tim penyusun menyarankan agar proyek ini dilakukan di awal semester kelas 5-6 SD dikarenakan di dalam proyek ini dirancang dengan cara yang sistematis dan berkesinambungan dengan tujuan untuk memberikan teori dan praktek yang harus dilakukan dan dikerjakan oleh anak-anak terkait internetku sehat. Proyek yang dilakukan sangat ringan dan tetap mengedepankan nilai edukasi sehingga tidak memberatkan anak-anak dalam proses pembelajaran lainnya seperti persiapan ujian sekolah dan lain-lain.

Namun demikian, tim penyusun sangat memahami kondisi dari setiap sekolah berbeda-beda apalagi terkait proyek internetku sehat ini sangat berbeda untuk daerah perkotaan dan pedesaan. Oleh karena itu, terkait isi dari Internetku sehat ini dirancang agar dapat disesuaikan pada kondisi sekolah masing-masing meskipun belum adanya akses internet sekalipun dan Tim Penyusun memberikan kewenangan penuh kepada pihak sekolah untuk mempunyai kebebasan dan kewenangan untuk menyesuaikan jumlah aktivitas, alokasi waktu per aktivitas. Tim penyusun juga bersedia jika diperlukan adanya masukan, saran maupun alternatif terkait tema proyek ini.

Hal yang Perlu Diperhatikan Sebelum Memulai Projek

1. Komitmen seluruh warga sekolah untuk menjalankan aksi yang disepakati.
2. apakah divisi teknologi dan informasi yang ada di sekolah sudah menyediakan fasilitas yang memadai seperti koneksi internet dan beberapa komputer ?
3. apakah seluruh staff sekolah mendukung perkembangan teknologi atau internet di lingkungan sekolah ?
4. kolaborasi dengan instansi maupun komunitas pendidikan diluar sekolah untuk sharing session bersama peserta didik (Kunjungan studi).

Tahapan Dalam Proyek

1

TAHAP PENGENALAN

**Dunia di Genggamanku !
Internet, Pisau Bermata Dua
Cinta Biodata Pribadi
Berinternet Dengan Sehat
Menjadi Duta Internet Cilik**

Membangun kesadaran peserta didik terhadap isu berinternet sehat dan dampaknya terhadap masa depan generasi muda Indonesia.

2

TAHAP
KONTEKSTUALISASI

**Motivasi Video Teknologi
Perkenalan Desain
Belajar di Lapangan
Kalau bukan kita siapa lagi !
Talkshow Duta Teknologi
(Assesment)**

Mengkontekstualisasikan di lingkungan sekolah dan sekitar (masyarakat)

3

TAHAP AKSI

**Perkenalan Infografis
Berwisata di Museum Terdekat
Perkenalan Aplikasi Membuat
Infografis I
Perkenalan Aplikasi Membuat
Infografis II**

Berkelompok dalam mengimplementasikan aksi dari pembelajaran yang sudah diuraikan.

4

TAHAP REFLEKSI &
TINDAK LANJUT

**Analisis Bahaya dan Sehat
Prototype Desain Infografis
Membuat Infografis Poster**

Pameran Karya-karya peserta didik dan dijadikan bahan evaluasi dan refleksi. Menyusun Strategi dalam menindak lanjuti program lanjutan.

1. Dunia Digenggamanku !

Waktu : 4 JP

Bahan : Kertas, Pensil Pulpen

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan bahan pembelajaran terkait internetku sehat
2. menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas dan perkenalan satu sama lainnya.
2. Mengulik pengetahuan dasar peserta didik terkait internet menurutnya dan menuliskannya di kertas kecil. Kemudian dikumpulkan di dalam satu kotak, lakukan secara rolling peserta didik membacakan tulisan kertas tersebut secara acak.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah menjelaskan per setiap kertas yang dibacakan dan melakukan diskusi kecil (Assesment Formatif)

Tujuan :

Dalam awal yaitu Dunia Digenggamanku (tahap pelaksanaan) diatas memiliki tujuan sebagai pre test yang dapat dijadikan acuan guru dalam melihat tingkat pemahaman peserta didik sebelum adanya materi yang disampaikan.

2. Internet, Pisau Bermata Dua

Waktu : 6 JP

Bahan : Video Cuplikan

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan video cuplikan terkait dampak baik dan buruknya penggunaan internet.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang pertama cukup sekilas saja.
2. Menonton bersama video yang sudah disiapkan. kemudian lakukan diskusi-diskusi ringan apa yang sudah mereka tonton dan kaitkan dengan kehidupan sehari-hari.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah membantu meluruskan per pendapat yang diuraikan oleh peserta didik (Assessment Formatif)

Tujuan :

Memberikan pemahaman untuk peserta didik terkait internet yang memiliki dua arah yaitu positif dan negatif. Setelah itu dilakukannya diskusi bertujuan untuk peserta didik berpikir kritis dan lebih peka terhadap lingkungan sekitar.

Internet, Pisau Bermata Dua

Materi Keamanan Digital

Alat untuk kegiatan di kelas

Referensi :

1. https://beinternetawesome.wit.hgoogle.com/id_id/Pengajar

3. Cinta Biodata Pribadi

Waktu : 4 JP

Bahan : Kertas, Pensil Warna, Kotak, Papan Tulis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan gambar pohon yang akan digunakan untuk mind map di papan tulis.
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang kedua cukup sekilas saja.
2. Menuliskan Biodata di kertas masing-masing untuk melihat sejauh mana mereka memahami biodata sendiri, kemudian dikumpulkan pada kotak. Guru menjelaskan betapa berharganya sebuah biodata pribadi ini, kemudian satu per satu menempelkan kertas tadi hingga membentuk sebuah pohon.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah menjelaskan terkait betapa pentingnya biodata pribadi dan melakukan diskusi kecil setelah pohon di papan tulis sudah selesai.

Tujuan :

Tujuan dalam aktivitas ini adalah memperkenalkan pondasi awal yang harus dilindungi yaitu diri sendiri dan juga mempersiapkan peserta didik menjadi awareness diri sendiri.

Mapping Pohon

Waktu : 4 JP

Bahan : Kertas, Pensil Warna, Kotak, Papan Tulis

Peran Guru : Fasilitator / Pendamping

Tips Guru :

1. Gambar pohon sederhana di papan tulis.
2. Setelah itu, peserta didik menempelkan biodata mereka misalnya pada ranting pohon.

4. Berinternet Dengan Sehat

Waktu : 6 JP

Bahan : Kertas, Pensil Warna, Gunting

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan Film terkait berinternet sehat.
2. Membuat flash card yang dapat dimainkan berkelompok.
3. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ketiga cukup sekilas saja.
2. Menonton bersama movie yang sudah disiapkan, kemudian bersama-sama membuat flash card dari kertas kemudian digunting dan dapat dimainkan bersama teman yang lain.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah membantu membuat flashcard setiap individu cukup membuat 5 kartu saja yang (digambarkan/ditulis) pada kertas. Tema flashcard bisa ditemukan di lingkungan maupun dari film yang sudah di tonton.

Tujuan :

Aktifitas ini bertujuan untuk mengasah kreativitas peserta didik dalam merealisasikan apa yang dipikirkan dalam pembuatan flashcard.

Contoh Flashcard

Dapat diubah dengan tema teknologi terkait internet dalam kehidupan sehari-hari peserta didik.

Contoh Flashcard

Penilaian :

1. Kreatifitas menggambar dan imajinasi peserta didik
2. Kemampuan mengelola flashcard yang disesuaikan dengan tema.
3. Ketelitian terhadap lingkungan yang menggunakan internet dengan bijak.
4. Kemampuan bahasa yang dijabarkan didalam flashcard.
5. Kemampuan mengidentifikasi masalah.

5. Menjadi Duta Internet Cilik

Waktu : 6 JP

Bahan : Kertas, Origami berwarna

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan kuesioner simpel sebagai bahan evaluasi
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang keempat cukup sekilas saja.
2. Mengevaluasi pembelajaran dalam bentuk kuesioner, untuk suara peserta didik misalkan setuju atau tidak diharapkan beda warna origami, sehingga tidak lagi dicentang akan tetapi peserta didik menempelkan origami sesuai dengan pilihan mereka di kertas kuisisioner masing-masing.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah membuat kuisisioner dengan desain yang berbeda, sehingga anak mudah dalam menempelkan origaminya (Assessment Formatif)

Tujuan :

Aktivitas kuesioner yang dilakukan bertujuan sebagai bahan evaluasi pengetahuan terkait beberapa aktivitas yang sudah dipelajari dan juga untuk menimbulkan rasa tanggung jawab terhadap pilihan mereka.

Kuesioner Origami

Waktu : 6 JP

Bahan : Kertas, Origami berwarna

Peran Guru : Fasilitator / Pendamping

KUISIONER EVALUASI PEMBELAJARAN

Nama :

Kelas :

Tanggal :

NO	Pernyataan	Setuju	Netral	Tidak Setuju
1.	Internet yang kita gunakan dalam kehidupan sehari-hari memiliki dampak positif dan juga negatif.			
2.	Teknologi yang berkembang seharusnya kita mengetahuinya agar kita tidak tertinggal informasi penting.			
3.	Internet sangat mudah dikendalikan.			
4.	Membuka internet sesuai dengan kebutuhan.			
5.				
6.	Dst			

Tips Guru :

1. Kuesioner biasanya berisikan setuju, netral dan tidak setuju.
2. Berdasarkan 3 kategori tersebut, peserta didik akan mengisi kuesioner.
3. Guru dapat menentukan warna dan bentuk untuk ketiga kategori tersebut.
4. Pernyataan dapat disesuaikan dengan guru yang mengampu.

6. Motivasi Video Teknologi

Waktu : 8 JP

Bahan : Referensi tercantum

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan bahan video terkait teknologi yang berkembang saat ini.
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang kelima cukup sekilas saja.
2. Menonton bersama terkait video yang sudah ditonton terkait dampak bahaya jika kita tidak peduli dengan teknologi yang berkembang saat ini dan lakukan diskusi bersama peserta didik.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah mengarahkan diskusi menjadi semakin menarik dan menyenangkan.

Tujuan :

Dalam aktivitas ini bertujuan untuk memperkenalkan luasnya cakupan teknologi sehingga peserta didik mendapatkan wawasan baru dan mulai bisa bersikap dalam menyikapi perkembangan teknologi.

Referensi bacaan guru :

<https://www.mafindo.or.id/>

Video Teknologi

2:29 / 2:45

Video Penggunaan Internet Sehat

26,230 views • Sep 29, 2015

206 7 SHARE SAVE ...

Tips Guru :

1. <https://www.youtube.com/watch?v=OnYwmGAFGdI>
2. <https://www.youtube.com/watch?v=cEkGiJgBr74>
3. https://beinternetawesome.withgoogle.com/id_id/Pengajar
4. Guru juga dapat mencari referensi lainnya yang didapat.

7. Perkenalan Desain

Waktu : 6 JP

Bahan : Kertas dan Papan Tulis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan beberapa contoh infografis
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang keenam cukup sekilas saja.
2. Peserta didik mengamati dan mencari sendiri infografis yang mereka jumpai dalam kehidupan sehari-hari dan print, setelah itu ditempelkan pada papan tulis membentuk magazine dan melakukan diskusi bersama.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah memberikan PR untuk print infografis atau membawa contoh infografis yang mereka temui dalam lingkungan. (Assessment Sumatif)

Tujuan :

Aktivitas ini dilakukan untuk mengarahkan perkenalan infografis kepada peserta didik yang menjadi point akhir projek ini.

Perkenalan Design

Tips Guru :

1. Infografis yang sudah mereka buat, dapat ditempel di papan tulis dengan membentuk magazine seperti gambar diatas.
2. Lebih mempermudah untuk guru menyampaikan materi perkenalan design ini.

Penilaian :

1. Kerapian tata letak infografis
2. Kesesuaian dengan tema
3. Bahasa yang digunakan

8. Belajar di Lapangan

Waktu : 8 JP

Bahan : Alat Tulis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan tempat berkunjung untuk anak-anak agar mendapatkan pengetahuan secara nyata dalam refresh lapangan (tokoh masyarakat, dll)
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan absensi dan peraturan ketika berada dilingkungan baru ketika belajar di lapangan dimulai.
2. Menyiapkan kuesioner catatan perjalanan yang dikerjakan di rumah masing-masing.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah mengevaluasi catatan perjalanan peserta didik. (Assessment Formatif)

Referensi bacaan guru :

<https://www.mafindo.or.id/>

Belajar di Lapangan

Contoh Kuisisioner Lapangan			
No	Tempat refresh Lapangan	Tanggal/Bulan/Tahun	Jawaban
1	Apa yang kalian dapatkan selama mengikuti refresh lapangan Ini ?		
2	Infografis tentang apasajakah yang sudah kalian temukan hari ini ?		
3			

Tips Guru :

Guru dapat memodifikasi bagian contoh kuesioner lapangan yang dapat disesuaikan dengan kondisi sekolah masing-masing atau capaian apa yang mau dicapai dalam belajar lapangan.

9. *Talkshow* Teknologi

Waktu : 6 JP

Bahan : Alat Tulis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru menyiapkan tempat untuk *talkshow*
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan absensi dan peraturan ketika berada *talkshow* dimulai.
2. Menyiapkan kuesioner catatan *talkshow* yang dikerjakan di rumah masing-masing.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah mengevaluasi catatan *talkshow* peserta didik.
(Assessment Formatif)

Tujuan :

Aktivitas *talkshow* teknologi ini bertujuan untuk mengenalkan peserta didik dengan masyarakat sekitar yang memiliki visi misi yang sama yaitu berkembang dengan teknologi yang positif.

10. Perkenalan Infografis

Waktu : 6 JP

Bahan : Alat Tulis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan untuk mendengarkan penjelasan tentang materi Infografis.
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang kesepuluh cukup sekilas saja.
2. Peserta didik diberikan arahan untuk memberikan pengetahuan tentang pengertian infografis dan jenis-jenis, serta cara membuatnya.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah memberikan kesimpulan interaktif kepada siswa.

Tujuan :

Aktivitas ini bertujuan untuk memperkenalkan infografis hingga cara pembuatan infografis yang baik itu seperti apa kriterianya sehingga memudahkan peserta didik dalam mengkonsep infografisnya.

11. Berwisata di Museum Seni (Terdekat)

Waktu : 10 JP

Bahan : Tiket, Alat Tulis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan pengarahan (persiapan perlengkapan yang perlu dibawa) kepada siswa terkait keberangkatan ke Museum Seni.
2. Menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang kesebelas cukup sekilas saja.
2. Peserta didik diberikan penjelasan tentang Museum Seni yang bertujuan untuk memberitahukan beberapa jenis infografis yang terdapat pada Museum tersebut.

Tugas :

Sambil melakukan kunjungan ke Museum Seni, siswa diberikan tugas untuk mencari poster infografis yang ada di Museum tersebut, kemudian mengelompokkannya sesuai jenis (Assessment Formatif)

Tujuan :

Berwisata ini dilakukan dengan tujuan untuk memperkaya pengalaman serta pengetahuan peserta didik dalam pematangan pembuatan infografis.

12. Perkenalan Aplikasi Membuat Infografis I

Waktu : 8 JP

Bahan : Alat Tulis dan Komputer

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan untuk mendengarkan penjelasan tentang materi Aplikasi Membuat Infografis I.
2. Menyiapkan alat dan bahan yang dibutuhkan (website Canva).

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ke-dua belas cukup sekilas saja.
2. Mempersiapkan alat dan bahan pembelajaran.
3. Peserta didik diberikan penjelasan tentang apa saja yang dibutuhkan untuk membuat poster infografis.

Referensi :

<https://www.canva.com/>

Tujuan :

Tujuan dalam perkenalan aplikasi ini termasuk memperkenalkan salah satu dampak positif penggunaan internet yaitu dapat mengakses aplikasi penunjang pembelajaran, memperkenalkan juga aplikasi untuk pembuatan poster infografis.

Perkenalan Aplikasi

Tips Guru :

1. Untuk mengakses, guru disarankan memiliki akun google terlebih dahulu.
2. Pelajari sekilas, untuk mempermudah guru menggunakan template.

13. Perkenalan Aplikasi Membuat Infografis II

Waktu : 8 JP

Bahan : Alat Tulis dan Komputer

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan untuk mendengarkan penjelasan tentang materi Aplikasi Membuat Infografis II.
2. Menyiapkan alat dan bahan yang dibutuhkan (Website Canva).

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ke-tigabelas cukup sekilas saja.
2. Mengajarkan peserta didik memulai untuk pembuatan infografis dengan menggunakan template yang tersedia.

Referensi :

1. <https://www.canva.com/>
2. Tutorial membuat infografis pada canva
<https://sitimustiani.com/2017/07/belajar-membuat-infografis/>

Tujuan :

Dalam aktivitas ini merupakan lanjutan dari aktivitas sebelumnya yang masih bertujuan untuk memperkenalkan aplikasi pembuatan poster infografis.

Perkenalan Aplikasi Infografis II

Tips Guru :

1. Untuk mengakses, guru disarankan memiliki akun google terlebih dahulu.
2. Pelajari sekilas, untuk mempermudah guru menggunakan template.

14. Analisis Bahaya dan Sehat

Waktu : 8 JP

Bahan : Alat Tulis dan Aplikasi Quizizz

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan untuk mendengarkan penjelasan tentang materi Analisis bahaya dan Sehat.
2. menyiapkan aplikasi Quizizz pada komputer.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ke-empat belas cukup sekilas saja.
2. Mengajarkan peserta didik menggunakan aplikasi Quizizz dan mengetahui bahaya yang ada di internet serta bagaimana cara penggunaan internet sehat.

Referensi :

1. <https://quizizz.com/>
2. Untuk membuat bank soal
<https://www.sman1sukaresmi.sch.id/read/21/membuat-kuis-online-dengan-quizizzcom>
3. Youtube cara pembuatan soal quizizz <https://www.youtube.com/watch?v=r7PnrY6F7vs>

Tujuan :

Model quizizz ini dilakukan bertujuan untuk mengasah pemahaman peserta didik dan memperkenalkan metode pembelajaran yang menarik dan juga disukai peserta didik. Quizizz juga dapat dijadikan acuan penilaian pemahaman peserta didik pada sesi akhir permainan.

QUIZZZ

Penilaian :

1. Banyak bernilai benar pada isian quizzz yang mereka kerjakan.

Membuat Soal di Quizizz

95,978 views · Sep 20, 2019

993 73 SHARE SAVE ...

Tips Guru :

1. Bisa diikuti tutorial dari youtube karena sangat mudah implementasinya dan menarik untuk dimainkan bersama peserta didik.

15. Prototype Desain Grafis

Waktu : 10 JP

Bahan : Alat Tulis, Alat Mewarnai, Gunting, dan Lem

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan seluruh alat dan bahan yang sudah di informasikan sebelumnya.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ke-lima belas cukup sekilas saja.
2. Mengajarkan peserta didik bagaimana membuat infografis secara manual terlebih dahulu guna mengetahui bagian apa saja yang ada pada infografis.

Tugas :

Guru memberi contoh prototype infografis pada kertas (Assessment Formatif)

Tujuan :

Pembuatan Prototype dilakukan bertujuan untuk mengasah kreatifitas, pengetahuan, pemahaman peserta didik dalam implementasi dari teori dan aktivitas yang sudah dilakukan dan dijabarkan kembali pada prototype infografis.

Prototipe infografis

Tips Guru :

1. Membuat prototipe dari kertas terlebih dahulu (konsep) untuk membuat infografis.
2. Setelah itu agar memudahkan peserta didik untuk membuat infografis dari prototipe tersebut.
3. Misalnya seperti gambar disamping digambarkan pada kertas (prototipe)

Penilaian :

1. Kesesuaian dengan tema teknologi.
2. Pengetahuan dan wawasan atau ide peserta didik dalam menulis poster.
3. Kreativitas peserta didik dalam penataan dalam membuat poster.
4. Desain dalam penataan poster infografis.

16. Membuat Infografis Poster

Waktu : 10 JP

Bahan : Alat Tulis, Aplikasi Figma/Canva

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan seluruh alat dan bahan yang sudah di informasikan sebelumnya.
2. Membuka aplikasi figma/canva untuk membuat poster.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ke-enambelas cukup sekilas saja.
2. Mempersiapkan alat dan bahan pembelajaran.
3. Mengajarkan peserta didik bagaimana membuat infografis digital menggunakan canva/figma.

Tugas :

Membuat poster infografis seperti yang sudah dibuat secara manual pada pertemuan sebelumnya.

Tujuan :

Tujuan dilakukannya pengenalan canva ini agar peserta didik memahami aplikasi canva tersebut dan jika memungkinkan peserta didik dapat mencobanya secara langsung aplikasi canva ini dikarenakan dalam canva terdapat banyak sekali template yang dapat dijadikan referensi untuk membuat poster.

17. Monitoring

Waktu : 10 JP

Bahan : Poster Infografis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan poster yang sudah dicetak.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ke-tujuhbelas cukup sekilas saja.
2. Mempersiapkan poster yang sudah di cetak.
3. Memberikan informasi dan teknis terkait acara pameran pada pertemuan selanjutnya.

Tugas :

Guru melakukan monitoring kepada setiap peserta didik untuk melihat sejauh mana persiapan mereka. Dan mengarahkan kepada peserta didik yang tertinggal atau belum maksimal.

Tujuan :

Monitoring dilakukan untuk sebagai bahan evaluasi guru dalam mempersiapkan peserta didik.

18. Kalau Bukan Kita, Siapa Lagi !

Waktu : 8 JP

Bahan : Kamera

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik melakukan sharing session
2. menyiapkan alat dan bahan yang dibutuhkan.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang kesembilan cukup sekilas saja.
2. Peserta didik diberikan arahan untuk memberikan pengetahuan tentang pentingnya menggunakan internet dengan baik dilingkungan keluarga.

Tugas :

Setelah melakukan pelaksanaan, tugas guru adalah memberikan masukan terkait video yang sudah dibuat oleh peserta didik.

Tujuan :

Mengajarkan peserta didik untuk berani sharing kebaikan kepada keluarga dekat maupun masyarakat di sekitar mereka dan menginformasikan adanya pameran yang akan dilaksanakan.

19. Pameran Karya

Waktu : 10 JP

Bahan : Poster Infografis

Peran Guru : Fasilitator / Pendamping

Persiapan :

1. Guru memberikan waktu untuk peserta didik mempersiapkan poster yang sudah dicetak.

Pelaksanaan :

1. Melakukan refleksi kelas terkait pembelajaran yang ke-delapan belas cukup sekilas saja.
2. Mempersiapkan poster yang sudah di cetak.
3. Memberikan informasi dan teknis terkait acara pameran.

Tugas :

Guru sudah mempersiapkan ruangan atau tempat yang sudah di setting, agar memudahkan peserta didik untuk memajangnya dan sudah mempersiapkan perizinan dari sekolah. Selain itu untuk alternatifnya poster infografis ini dapat diikutsertakan lomba pada daerah setempat pada jenjang SD.

Tujuan :

Mempersiapkan mental menerima dan memperbaiki peserta didik terhadap pujian dan masukkan karya poster infografis yang dipajang untuk pengembangan selanjutnya.

Pameran Karya

Tips Guru :

1. Pihak sekolah dan pihak sekolah support full pameran karya ini.
2. Mengundang tokoh publik atau komunitas terkait infografis internet sehat.
3. Dapat mencari momentum tertentu misalnya bertepatan dengan pembagian raport peserta didik.
4. Dapat diikutsertakan lomba infografis seusia anak kelas 5 dan 6 SD.

ASsESSMENT PROJEK

Assessment Formatif :

Dapat digunakan sebagai bahan evaluasi untuk guru yang diimplementasikan dari **setiap aktivitas yang ada**, yang berfungsi untuk memudahkan dalam pencapaian peserta didik dan guru. Asesmen dijadikan acuan guru dapat mengambil keputusan terkait peserta didik dalam hal pemahaman pembelajaran. Dalam aktifitas yang digunakan mencakup dalam assessment formatif ini yaitu poster, refleksi dan tes tertulis.

Assessment Sumatif :

Dapat digunakan sebagai bahan evaluasi untuk guru yang diimplementasikan **di akhir proses aktivitas yang telah dilakukan peserta didik**, yang berfungsi untuk memudahkan dalam pencapaian peserta didik dan guru. Asesmen dijadikan acuan guru dapat mengambil keputusan terkait peserta didik dalam hal pemahaman pembelajaran. Dalam aktifitas yang digunakan mencakup dalam assessment sumatif ini yaitu diskusi kelas.

LEMBARAN CATATAN PERJALANAN

Nama :

Kelas :

Tanggal :

Tempat Kunjungan :

NO	Pertanyaan	Jawaban
1.	<u>Berapa banyak contoh poster infografis yang kalian temui selama kunjungan ini ?</u>	
2.	<u>Infografis tentang apa saja yang kalian ingat selama kunjungan ini ?</u>	
3.	<u>Menurut kalian, infografis yang kalian temui itu berguna untuk apa ?</u>	
4.	<u>Apakah infografis menarik bagi kalian ?</u>	

LEMBAR REFLEKSI SISWA

Nama : ...

Kelas : ...

NO	Pernyataan	Sangat Setuju	Setuju	Tidak Setuju	Sangat Tidak Setuju
1.	Melalui projek ini, saya semakin paham akan dampak positif dan negatif dalam penggunaan internet				
2.	Selama projek ini, saya bertanggung jawab untuk menyampaikan pengetahuan kepada orang lain terkhusus pada keluarga				
3.	Setelah projek ini, saya lebih paham untuk bersikap dalam penggunaan internet				

Hal yang belum saya ketahui sebelum adanya projek ini adalah :

Hal apa yang ingin kalian pelajari setelah projek ini berakhir tentang penggunaan internet :

PENILAIAN PEMBUATAN POSTER INFOGRAFIS

Komponen	Sangat Berkembang	Berkembang Sesuai Harapan	Mulai Berkembang	Belum Berkembang
Elemen Poster	Poster memuat semua elemen terkait tema dan informasi-informasi tambahan yang mendukung informasi terkait tema.	Poster memuat semua elemen dan informasi yang disesuaikan dengan tema.	Poster memuat hampir semua elemen dan informasi yang disesuaikan dengan tema.	Beberapa elemen dan informasi penting dalam poster tidak tercantum.
Akurasi Tema	Lebih dari 5 fakta akurat yang disajikan dalam poster.	4-5 fakta akurat yang disajikan dalam poster.	3-4 fakta akurat yang disajikan dalam poster.	Kurang dari 3 fakta akurat yang disajikan pada poster.
Cara Bersikap	Peserta didik dapat bersikap dengan kondisi negatife (kecanduan gadget) sekalipun dalam kehidupan sehari-hari.	Peserta didik dapat bersikap dengan kondisi negatife (kecanduan gadget) dalam keseharian.	Peserta didik belum dapat bersikap dengan kondisi negatife (kecanduan gadget) sekalipun dalam kehidupan sehari-hari.	Peserta didik tidak dapat bersikap dengan kondisi negatife (kecanduan gadget).
Desain Yang Menarik	Desain dan tata letak informasi sangat menarik, dikerjakan dengan rapi.	Desain dan tata letak informasi menarik, dikerjakan dengan rapi.	Desain poster menarik meskipun namun tidak terlalu rapi.	Poster dikerjakan kurang menarik dan kurang rapi.
Membedakan positif dan negatif	Peserta didik dapat membedakan konten positif dan negative.	Peserta didik dapat membedakan konten positif dan negative.	Peserta didik belum dapat membedakan konten positif dan negative.	Peserta didik tidak dapat membedakan konten positif dan negative.
Pengetahuan Tentang Tema	Pengetahuan terkait tema disampaikan dalam poster dengan sangat baik.	Pengetahuan terkait tema disampaikan dalam poster dengan baik.	Pengetahuan terkait tema disampaikan dalam poster dengan baik meskipun ada beberapa hal yang tidak termasuk.	Pengetahuan terkait tema disampaikan dalam poster kurang baik.

DEVI NURJANAH.

Mampu beradaptasi dengan cepat adalah salah satu kelebihan yang paling disyukurinya. Lahir dan besar di kota Ambon kemudian merantau di kota Istimewa Yogyakarta mencerminkan wanita ini memang tidak suka berdiam diri tanpa melakukan aktivitas positif.

Lulusan S1 di Universitas Amikom Yogyakarta jurusan Teknik Komputer, begitu banyak aktivitas akademik maupun non-akademik yang tidak membuatnya lelah justru semakin tertantang untuk terus berkembang. Bergabung dengan Sebangku sejak 2017 dan menjadi beberapa bagian penting yaitu *Chief Financial Officer* (CFO) dan Staf Ahli Bidang Akademik Sebangku.

