

LAPORAN HASIL
KKN TEMATIK DESA MEMBANGUN
PENGABDIAN LEMBAGA PENGABDIAN MASYARAKATA
UNIVERSITAS NEGERI GORONTALO TAHUN 2021

KKN TEMATIK MEMBANGUN DESA LANGGULA MENUJU
PERILAKU HIDUP BERSIH SEHAT (PHBS)

OLEH

Mulis, S.Pi., M.Sc/ NIP. 198102022009121001
(Ketua Tim Pengusul)

La Nane, S.Pi, M.Agr/NIP. 1990051220119031004

(Anggota Tim Pengusul)

BIAYAI MELALUI DANA PNBPU, TA 2021

PROGRAM BUDIDAYA PERAIRAN
FAKULTAS PERIKANAN DAN ILMU KELAUTAN
TAHUN 2021

HALAMAN PENGESAHAN
KKN TEMATIK DESA MEMBANGUN PERIODE II TAHUN 2021

1. Judul Kegiatan : PENINGKATAN PERAN IBU-IBU RUMAH TANGGA DALAM PEMENUHAN GIZI KELUARGA DENGAN BUDIDAYA IKAN DALAM EMBER (BUDIKDAMBER) DESA LANGGULA KECAMATAN BATUDAA PANTAI
2. Lokasi : DESA LANGGULA, KECAMATAN BATUDAA PANTAI
3. Ketua Tim Pelaksana
 - a. Nama : Mulis, S.Pi., M.Sc
 - b. NIP : 198102022009121001
 - c. Jabatan/Golongan : Lektor / 3 c
 - d. Program Studi/Jurusan : Budidaya Perairan / Budidaya Perairan
 - e. Bidang Keahlian :
 - f. Kantor/Telp/Faks/E-mail : 081328131572 / muklisode@yahoo.co.id
 - g. Rumah/Telp/Faks/E-mail : -
4. Anggota Tim Pelaksana
 - a. Jumlah Anggota : 1 orang
 - b. Nama Anggota I / Bidang Keahlian : La Nane, S.Pi, M.Agr.Sc. /
 - c. Nama Anggota II / Bidang Keahlian : -
 - d. Mahasiswa yang terlibat : 15 orang
5. Lembaga/Institusi Mitra
 - a. Nama Lembaga / Mitra : -
 - b. Penanggung Jawab : -
 - c. Alamat/Telp./Fax/Surel : -
 - d. Jarak PT ke lokasi mitra (km) : 25km
 - e. Bidang Kerja/Usaha : -
6. Jangka Waktu Pelaksanaan : 60 bulan
7. Sumber Dana : PNB/BLU UNG
8. Total Biaya : Rp. 12.500.000,-

Mengetahui
Dekan Fakultas Perikanan Dan Ilmu Kelautan

(Dr. Abdul Hafidz Olli, S.Pi, M.Si)
NIP. 197308102001121001

Gorontalo, 19 Juli 2021
Ketua

(Mulis, S.Pi., M.Sc)
NIP. 198102022009121001

Mengetahui/Mengesahkan
Ketua LPM UNG

(Prof. Dr. Ishak Isa, M.Si)
NIP. 196105261987031005

DAFTAR ISI

LEMBAR PENGESAHAN	
DAFTAR ISI	
RINGKASAN	
BAB I PENDAHULUAN	
BAB II TARGET DAN LUARAN	
2.1 Target	
2.2 Luaran	
BAB III METODE PELASANAAN	
3.1 Persiapan Dan Pembekalan	
3.2 Uraian Aksi Program Kkn Tematik Desa Membangun	
BAB IV KELAYAKAN PERGURUAN TINGGI	
BAB V HASIL DAN PEMBAHASAN	
BAB VI KESIMPULAN DAN SARAN	
6.1 Kesimpulan	
6.2 Saran	
DAFTAR PUSTAKA	
LAMPIRAN	

BAB I

PENDAHULUAN

A. Latar Belakang

Pada dasarnya Desa Langgula merupakan hasil pemekaran Desa Tontayuo pada tahun 2010, mempunyai luas wilayah 450 Ha dengan jumlah penduduk 643 jiwa yang tersebar di Tiga dusun, sehingga pada tahun 2010 ditetapkan Desa Langgula menjadi nama desa.

Adapun nama “**LANGGULA**” adalah berasal dari kata *Pilolanggula*, artinya tempat pemberian nama dan pembagian tugas bagi orang-orang yang ditugaskan untuk menjaga dan mengamankan keadaan serta keselamatan penduduk dari ancaman orang-orang luar melalui perairan teluk Tomini yang konon katanya manusia pemakan manusia, dengan sebutan pada waktu itu **Mangginano** yang berasal dari daerah Tobelo. Tempat atau lokasi penjagaan adalah tanjung sebelah timur Desa Langgula dengan sebutan **Ti Pato'a Timuru** dan tanjung sebelah barat Desa Langgula dengan sebutan **Ti Ba Moyongo** (nama dua tanjung yang mengapit pelabuhan Desa Langgula). Menurut orang tua dulu (Tahun 1933), orang-orang Mangginano tersebut dibunuh dan disembunyikan di dalam Goa Ular. Sampai dengan sekarang goa yang terletak di Desa Tontayuo tersebut masih terjaga dengan baik beserta tulang-tulang dan tengkorak.

Setelah ditetapkan desa Langgula menjadi satu Desa, sehingga tahun 2012 resmilah Desa Langgula menjadi desa devinitif yang dipimpin oleh pejabat sementara selama setahun yaitu Bapak Dikson Ibrahim Nusi, S.AP dan selama satu tahun Desa Langgula dipimpin olehnya maka beliau mengadakan pemilihan kepala desa Devinitif dengan hasil pemungutan suara rakyat yang menghasilkan

8	Pensiunan	0	0	0	0	0	0	0	0	1	0	1	0
9	Honorer	0	3	0	4	0	4	1	6	1	6	2	6
10	Swasta	1	0	1	0	1	0	1	0	1	0	1	0
11	Nelayan	75	0	83	0	90	0	98	0	98	0	98	0

Sumber Data Profil Desa Th 2019

Kemudian kalau kita lihat Trend pertumbuhan pencari kerja dari tahun ketahun semakin meningkat walaupun peningkatanya tidak begitu signifikan

Pertumbuhan Angkatan Kerja

No	klasifikasi	Tahun												%
		2014		2015		2016		2017		2018		2019		
		L	P	L	P	L	P	L	P	L	P	L	P	
1	Usia Kerja	190	181	192	184	194	185	197	187	210	191	212	197	
2	Angkatan Kerja	158	144	159	145	163	148	168	150	171	153	173	155	
3	Mencari Kerja	158	144	159	145	163	148	168	150	171	153	173	155	

Sumber Data Profil Desa Th 2019

Indikator Kesehatan

NO	URAIAN	TAHUN					
		2014	2015	2016	2017	2018	2019
1	Jumlah Penolong Balita Tenaga Kesehatan	2	5	6	7	7	7
2	Angka Kematian Bayi (IMR)	0	0	0	0	0	1
3	Angka Kematian Ibu Melahirkan (MMR)	0	0	0	0	0	0
4	Cakupan Imunisasi	34	38	40	45	45	40
4	Balita Gizi Buruk	0	0	0	0	0	0
5						

Sumber Data Profil Desa Thn 2019

Dari data di atas dapat dilihat bahwa jumlah penolong balita oleh tenaga kesehatan mengalami Kenaikan, tetapi angka kematian bayi terus Berkurang, angka kematian ibu melahirkan terus mengalami Penurunan

Sarana Kesehatan

NO	Sarana KESEHATAN	Jumlah (buah)	Lokasi (Dusun)		
			I	II	III
1	PUSTU	0	0	0	0
2	POSKEDES	0	0	0	0
3	POLINDES	1	1	0	0
4	POSYANDU	1	1	0	0

Sumber Data Profil Desa Thn 2019

BAB II

TARGET DAN LUARAN

2.1 Target

Program Kuliah Kerja Nyata Tematik Desa Membangun (KKN-TDM) ini bertujuan untuk menciptakan desa yang sehat dan sejahtera serta memberikan pengetahuan kepada siswa/siswi SMA/SMP . Tujuan ini dapat diuraikan secara terinci sebagai berikut:

1. Menjalankan program PHBS (Periku Hidup Bersih dan Sehat), pemberdayaan, vaksinasi di Desa Langgula.
2. Menjankan program bimbingan belajar IT setara SMA/SMP serta kunjungan pada Sekolah anak usia

2.2 Tujuan

Adapun tujuan dari Dilaksanakannya KKN Desa Membangun didesa Langgula adalah :

1. Meciptakan desa sehat dan sejahtera dengan melasanakan program-program yang berkaitan dengan terwujudnya desa sehat dan sejahtera seperti melakukan lomba PHBS, program pemberdayaan yaitu meanaman pohon, serta melakukan vaksinasi.
2. Meningkatkan pengetahuan siswa/siswi dalam mengopasikan aplikasi Microsoft word, Microsoft exel, Microsoft power point serta membimbing anak usia dini dalam pembelajaran mewarnai.

BAB III

METODE PELAKSANAAN

3.1 Persiapan dan Pembekalan

a). Mekanisme pelaksanaan kegiatan KKN Tematik Desa Membangun meliputi tahap :

1. Perekrutan mahasiswa peserta
2. Pembekalan (*coaching*) dan pengansurasion mahasiswa
3. Penyiapan alat dan perlengkapan

b). Materi persiapan dan pembekalan pada mahasiswa mencakup :

1. Fungsi mahasiswa dalam KKN Tematik desa membangun oleh kepala LPPM UNG.
2. Panduan dan pelaksanaan program KKN Tematik Desa membangun oleh Ketua KKS UNG
3. Informasi mengenai Program KKN Tematik.

3.2 Uraian Program KKN

Pelaksanaan tahapan kegiatan KKN Tematik Desa membangun berlangsung selama 50 hari, yang dimulai sejak diantar ke lokasi tanggal 13 September 2021 hingga tanggal 03 November 2021

1. Pengantaran mahasiswa KKN Tematik Desa Membangun ke masing – masing desa
2. Pengenalan dan observasi lapangan
3. Assesmen kebutuhan masyarakat
4. Penyampaian dan analisis hasil assesmen kepada pemerintah desa
5. Penyusunan rencana program KKN Tematik bersama masyarakat
6. Monitoring
7. Pemaparan program kerja kepada pemerintah
8. Pelaksanaan kegiatan di masing – masing desa
9. Evaluasi
10. Seminar hasil kegiatan yang disampaikan DPL, Pemerintah Desa dan Masyarakat

11. Penarikan mahasiswa peserta KKN Tematik Desa membangun dari masing – masing desa

3.3 Uraian Aksi Program KKN Tematik Desa Membangun

Mahasiswa KKN yang melaksanakan kegiatan pengabdianya mengikuti enam tahapan yang diawali dengan pengenalan dan observasi lapangan dan diakhiri dengan seminar hasil kegiatan yang disampaikan didepan Dosen pembimbing lapangan, pemerintah desa, dan masyarakat.

Metode yang digunakan dalam melakukan kegiatan ini yaitu pemberdayaan masyarakat melalui pembelajaran dan praktek yang dilakukan oleh mahasiswa yang didampingi oleh pemerintah desa dan dinas terkait.

Pekerjaan yang dilakukan oleh mahasiswa dihitung dalam volume 288 jam Kerja Efektif Mahasiswa (JKEM) dalam sebulan. Rata – rata JKEM perhari adalah 6,4 jam sebagai acuan.

BAB IV

KELAYAKAN PERGURUAN TINGGI

Lembaga Pemberdayaan Masyarakat Universitas Negeri Gorontalo merupakan lembaga yang menaungi mahasiswa untuk melaksanakan Kuliah Kerja Nyata (KKN – UNG) yang bertujuan untuk pemberdayaan masyarakat dan pembelajaran bagi mahasiswa tentang kondisi nyata yang terjadi di masyarakat. Sejalan dengan jadwal akademik perkuliahan yang mewajibkan mahasiswa untuk melaksanakan pembelajaran dan pemberdayaan pada masyarakat yang tertuang dalam matakuliah : Kuliah Kerja Sibermas atau KKN (KKN/KKS).

Berkaitan dengan tugas Tri Darma Perguruan Tinggi, beberapa tahun terakhir ini Universitas Negeri Gorontalo selalu aktif dan giat melaksanakan kegiatan pengabdian pada masyarakat baik yang di danai oleh Dikti maupun dana rutin (DIPA) Universitas Negeri Gorontalo serta kerja sama dengan BUMN dan pemerintah daerah. Dalam setahun terakhir LPM Universitas Negeri Gorontalo telah melaksanakan kegiatan pengabdian pada masyarakat seperti dibawah ini :

1. Kerjasama LPM UNG dan BRI Gorontalo dalam pemberdayaan masyarakat dengan tema “Program BUMN Membangun Desa”
2. Kerjasama LPM UNG dengan Kemenkop 2012 sampai sekarang “Program Inkubator Bisnis Kegiatan Pembinaan 30 UKM Tenant”
3. Kerjasama LPM UNG dan DP2M Dikti dalam kegiatan pengabdian dengan program PNPMP 2013-3 (tiga) judul
4. Kerjasama LPM UNG dengan DP@M Dikti dalam kegiatan pengabdian program KKN-PPM

BAB V
HASIL DAN PEMBAHASAN

3.1 Hasil Observasi Lapangan

Dalam pelaksanaan KKN, Mahasiswa akan menyusun program yang terkait dengan permasalahan yang ada di lingkungan sekitar. Program ini diharapkan dapat menyelesaikan permasalahan yang ada dan tentunya menjadi pembelajaran bagi mahasiswa. Dalam penyusunan program dapat dilakukan dengan berbagai metode antara lain melalui pengamatan langsung di lingkungan sekitar, kemudian melalui metode wawancara dengan pemerintah desa beserta karang taruna desa.

Berdasarkan hasil survey dan observasi yang dilakukan pada 14 september 2021 didapatkan data dan informasi terkait dengan kondisi lingkungan di desa Langgula dan kami dari mahasiswa telah menentukan 4 program yang akan kami jalankan berdasarkan SDGs serta survey dan observasi di lapangan adapun program-program yang kami jalankan yaitu:

1. PHBS (Perilaku Hidup Bersih dan Sehat)
2. Pemberdayaan
3. Bimbingan belajar
4. Vaksinasi

1. Uraian Program Kerja

NO	Masalah	Program kerja	Tujuan	Manfaat	Sasaran	Goals SDGs	Waktu Pelaksanaan	Penanggung Jawab
----	---------	---------------	--------	---------	---------	------------	-------------------	------------------

1	Berdasarkan informasi yang didapatkan dari pemerintah desa dan karang taruna desa bahwa desa langgula mempunyai riwayat Penyakit DBD yang cukup tinggi pada tahun 2020 sehingga kami memustuskan untuk mengambil kasus tersebut untuk di jadikan sebagai program inti kami.	PHBS	Mewujudkan desa sehat dan sejahtera	Menurunkan resiko penyakit demam berdarah dan pemanfaatan pekarangan dengan penanaman tanaman toga keluarga	Masyarakat Desa Langgula	Desa sehat dan sejahtera (golds 3)	Minggu ke 2	Dosen DPL
2.	Berdasarkan survey disekitaran desa langgula masih tidak terdapat pepohonan oleh sebab itu kami menjankan program pemberdayaan yang dalam hal ini kami melakukan penanaman pohon	Pemberdayaan	Meningkatkan penghijauan desa	Meningkatkan sirkulasi udara yang sehat	Masyarakat langgula	Desa peduli lingkungan darat (golds 15)	Minggu ke 1	Dosen DPL

3	Kurangnya pengetahuan siswa/siswi SMA/SMP sederajat dalam mengoperasikan aplikasi microsoft word, microsoft excel, microsoft power point	Bimbingan Belajar	Membantu para siswa/siswi SMA/SMP sederajat untuk mengoperasikan aplikasi microsoft word, microsoft excel, microsoft power point	Memberikan pengetahuan kepada siswa dan siswi dalam mengoperasikan aplikasi microsoft word, microsoft excel, microsoft power point	Siswa/Siswi SMA/SMP	Pendidikan desa berkualitas (gold 4)	Minggu ke 3	Dosen DPL
4	Kurangnya keikutsertaan masyarakat dalam melaksanakan program vaksinasi	Vaksinasi	Meningkatkan presentase warga masyarakat Desa Langgula dalam vaksinasi	Mengurangi resiko terpaparnya virus Covid-19	Masyarakat Desa Langgula	Desa sehat dan sejahtera (gold 3)	Minggu ke 4	Dosen DPL

2. Hasil Pelaksanaan Program

1. PHBS (Perilaku Hidup Bersih dan Sehat)

Adapun program yang dilakukan oleh Mahasiswa KKN Desa Langgula yaitu menjalankan program PHBS (Perilaku Hidup Bersih dan Sehat) yang dimana program tersebut merupakan salah satu

permasalahan yang ada di Desa Langgula yang dalam hal ini kami bersama aparat desa dan juga karang taruna Helumo yang berada di Desa Langgula tersebut dalam menerapkan program PHBS dan agar masyarakat berpartisipasi dalam program ini kami melaksanakan lomba PHBS antar Dusun yang memiliki kriteria penilainya antara lain:

- a. Penataan lingkungan
 - 1) Penataan pagar
 - 2) Kebersihan lingkungan
 - 3) Tanaman toga
- b. Protokol kesehatan
 - 1) Tempat cuci tangan
 - 2) Menggunakan masker
 - 3) Menyediakan Hand sanitizer
 - 4) Vaksinasi

Program ini bertujuan menumbuhkan kesadaran bagi masyarakat tentang pentingnya kebersihan lingkungan rumah serta bagaimana memanfaatkan pekarangan rumah untuk tanaman toga keluarga serta pentingnya vaksinasi.

2. Pemberdayaan

Adapun salah satu program yang kami jalankan yaitu program pemberdayaan dimana dalam program ini mahasiswa bersama aparat desa serta karang taruna desa melakukan penanaman pohon guna untuk meningkatkan penghijauan desa Langgula agar menciptakan desa yang aman dan nyaman.

3. Bimbingan Belajar

a. Bimbingan belajar IT

Salah satu program yang kami laksanakan yaitu bimbingan belajar, dimana program tersebut dilakukan berdasarkan permasalahan yang ada di Desa Langgula yaitu kurangnya pemahaman siswa/siswi SMA/SMP sederajat dalam mengoperasikan

aplikasi Microsoft word, Microsoft excel, microft power point. Dengan adanya program bimbingan belajar ini dapat membantu siswa\siswi untuk belajar cara mengoprasikan aplikasi Microsoft word, Microsoft excel, microft power point yang bertujuan untuk membantu para siwa ketika melanjutkan pendidikan kejenjang yang lebih tinggi.

b. Kunjungan ke sekolah PAUD

Salah satu kegiatan yang kami lakukan yaitu melakukan kunjungan ke sekolah PAUD yang dalam hal ini untuk mengajarkan kepada anak-anak dini dalam mewarnai.

4. Vaksinasi

vaksinasi masih menjadi permasalahan yang ada di Desa Langgula karena banyaknya masyarakat yang masih belum tervaksinasi dikarenakan pemahaman mereka tentang vaksinasi masih sangat minim oleh karena itu kami menjadikan vaksinasi sebagai salah satu program yang akan kami jalankan di desa Langgula dengan bekerja sama dengan aparat desa sekaligus karang taruna desa yang dalam hal ini kami melakukan sidak atau door to door ke rumah warga yang bertujuan memberikan pemahaman kepada masyarakat tentang pentingnya vaksinasi.

3. Program tambahan

1. Lomba olahraga dan seni (Langgula Cup)

Lomba langgula cup adalah program tambahan yang di usung oleh kkn tematik yang bekerja sama dengan karang taruna desa setempat. Pada program tambahan ini terdapat beberapa cabang olahraga dan seni yang dilombakan seperti sepak bola mini, volly ball, sepak takraw sedangkan pada perlombaan seni terdapat lomba puisi dan dance yang bertujuan untuk menumbuhkan potensi generasi muda Langgula. Selain itu, program ini bertujuan untuk mempererat silaturahmi antar mahasiswa kkn dengan masyarakat desa Langgula.

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan uraian pelaksanaan program KKN Tematik Universitas Negeri Gorontalo tahun 2021 yang dilaksanakan pada tanggal 15 September sampai dengan tanggal 3 November 2021 di lingkungan Desa Langgula Kecamatan Batudaa Pantai Kabupaten Gorontalo Provinsi Gorontalo. Dapat ditarik kesimpulan sebagai berikut:

- B. Kegiatan / program fisik dapat terlaksana cukup baik dengan adanya bantuan dari masyarakat setempat, aparat desa dan karang taruna.
- C. Kegiatan / program non fisik terlaksana dengan baik, program berupa pendampingan dan penyuluhan kepada masyarakat memerlukan proses yang cukup lama.

DAFTAR PUSTAKA

Profil Desa Langgula KEC. Batudaa Pantai 2021 SDGs Desa langgula Terbaru

Lampiran 1. Lokasi Pelaksanaan Program KKN Tematik Desa Membangun

Lampiran 2, Dokumentasi Kegiatan Program KKN Tematik Desa Membangun

Kegiatan 1. Pemberdayaan (penanaman pohon di sekitar lapangan, pembuatan bedeng, penanaman pohon di puncak langgula)

Kegiatan 2. Bimbel (Pelatihan IT, paud)

Kegiatan 3. PHBS (Perilaku Hidup Bersih dan Sehat)

Kegiatan 4. Vaksinasi

Lampiran 3 Luaran

1. Publikasi Sosial media