Kurikulum Pelatihan KBBM-PERTAMA untuk KSR

	No.
	Pokok Bahasan
	Sub Pokok Bahasan
	Tujuan Pembelajaran
	Metode
	Waktu
	Media
	Sumber

Referensi

	A.

	Pengantar pelatihan

	· Berkenalan satu dengan yang lainnya

· Bina suasana (KAP, norma, harapan)

· Mengetahui harapan pembelajar

· Orientasi pelatihan

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mengetahui seluruh pembelajar, sebagai tim pelatihan

· Mengekspresikan secara bebas harapan mengikuti pelatihan dan harapan dari training itu sendiri

· Mengetahui standar pelatihan manajemen, konteks, konten, metodologi, tujuan dan alurnya
	· Berkenalan

· Curah pendapat

· Energizer

· Partisipatif

· Curah pendapat

	3 x 45’
	· Kit harapan

· Kit norma

· Kit pohon perkemba-ngan KAP

· Jadwal pelatihan

· Alur pelatihan

· Spidol

· Papan flipchart
	· Pedoman pelatihan PMI

· Manual yang relevan kaitannya dengan pengenalan diri dan orang lain serta motivasi diri

	B.
	PMI dan Gerakan
	· Tujuh Prinsip Gerakan

· Visi dan Misi PMI

· Tugas dan fungsi PMI

· Mandat dan kegiatan ICRC

· HPI

· Kode perilaku/code of conduct dan nilai-nilai kemanusiaan

· Panduan keselamatan dan keamanan petugas PMI/safer access

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mengerti Tujuh Prinsip Gerakan

· Mengerti visi dan misi dari PMI

· Mengerti tugas dan fungsi PMI

· Mendeskripsikan mandat dan aktifitas ICRC

· Memahami HPI

· Mendesiminasikan gerakan PM/BSM dan nilai-nilai kemanusiaan

· Menerapkan kode perilaku/code of conduct Gerakan

· Menerapkan prinsip-prinsip safer access
	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Tanya jawab

· Pemutaran film

	6 x 45’
	· Video

· Whiteboard

· Spidol

· OHP/LCD projector

· Papan flipchart

· Quiz
	· Buku panduan diseminasi
· Terjemahan konvensi Geneva 1949

	C.
	Konsep, Strategi dan Pendekatan KBBM – PERTAMA
	· Konsep dan strategi KBBM-PERTAMA

· Kebijakan PMI dan IFRC yang berkaitan dengan KBBM-PERTAMA

· Langkah-langkah pelaksanaan KBBM-PERTAMA

· Tugas dan tanggung jawab KSR dan Sibat dalam kegiatan KBBM-PERTAMA

· Strategi dan pendekatan KBBM-PERTAMA

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Menjelaskan konsep dan strategi KBBM-PERTAMA

· Mengetahui kebijakan PMI dan IFRC yang berkaitan dengan KBBM-PERTAMA

· Menuliskan langkah-langkah pelaksanaan KBBM-PERTAMA
· Mendeskripsikan tugas dan tanggung jawab KSR dan Sibat dalam program KBBM-PERTAMA

· Mengetahui strategi dan pendekatan KBBM-PERTAMA

	· Ceramah informatif

· Diskusi kelompok

· Curah pendapat

· Berbagi pengalaman

	3 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector
· Papan flipchart
· Video player

	· Manajemen relawan

· Manual KBBM
· Federation DM guidelines

· Manual relevan lainnya

	D.
	Memahami Bahaya, Risiko dan Kerentanan
	· Pengertian risiko

· Pengertian kerentanan

· Jenis-Jenis risiko dan kerentanan

· Analisa penyebab bencana dan dampaknya manusia dan lingkungannya yang menimbulkan risiko dan kerentanan
· Penyebaran informasi mengenai efek dan dampak risiko serta kerentanan

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mendeskripsikan pengertian bahaya, risiko dan kerentanan
· Mendeskripsikan karakteristik risiko dan kerentanan

· Menganalisis penyebab bencana dan dampaknya bagi manusia dan lingkungannya yang menimbulkan risiko dan kerentanan
· Menyebarkan informasi mengenai pemahaman tentang efek dan dampak risiko dan kerentanan secara umum terhadap keluarga dan masyarakat

	· Ceramah informatif

· Dikusi

· Curah pendapat

· Sharing

· Penugasan

	3 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector
· Papan flipchart

· Display

	· Pedoman penanggula-ngan bencana PMI
· IFRC DM guidelines
· Manual KBBM
· Manual relevan lainnya

	E.
	Mengenal, Bekerja dan Bermitra dengan Masyarakat

	· Deskripsi masyarakat

· Teknik mendapatkan informasi di masyarakat

· Identifikasi risiko yang biasa muncul dan prioritas masalah di dalam masyarakat

· Identifikasi dampak dan risiko bencana terhadap masyarakat
· Manfaat data yang telah didapatkan untuk penyadaran masyarakat

· Membangun hubungan, kepercayaan, kredibilitas dan rasa memiliki dengan masyarakat
· Tehnik memotivasi masyarakat secara persuasif dan efektif
· Analisis risiko-kerentanan

· Karakteristik dan budaya di masyarakat

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mendeskripsikan definisi masyarakat

· Mendapatkan informasi lebih banyak tentang masyarakat

· Mengidentifikasi emergensi dan prioritas masalah di masyarakat

· Mengidentifikasi risiko yang biasa muncul dan prioritas masalah di dalam masyarakat
· Mengidentifikasi dampak dan risiko bencana terhadap masyarakat
· Membangun hubungan, kepercayaan, kredibilitas dan rasa memiliki dengan masyarakat
· Menerapkan tehnik memotivasi masyarakat secara persuasif dan efektif
· Melakukan analisis risiko dan kerentanan

· Menjelaskan karakteristik dan budaya dari masyarakat

	· Ceramah informatif

· Diskusi

· Penugasan

	3 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector

· Papan flipchart

· Display

	· Manual KBBM
· Pedoman penanggula-ngan bencana PMI
· Federation DM guidelines
· Manual relevan lainnya

	F.
	Pengorganisasian Masyarakat dalam Upaya-upaya Pengurangan Risiko

	· Definisi pengorganisasian masyarakat

· Elemen dasar dari pengorganisasian masyarakat
· Prinsip-prinsip pengorganisasian masyarakat
· Langkah-langkah dan proses pengorganisasian Masyarakat

· Cara membangun hubungan, kepercayaan, kredibilitas dan rasa memiliki dengan masyarakat
· Tehnik persuasif dan efektifitas motivasi ke masyarakat
· Bagaimana mengelolaan partisapasi masyarakat dan stakeholder lainnya
· Teknik memobilisasi dan partisipasi masyarakat dan stakeholder lainnya dalam kegiatan KBBM –PERTAMA

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mendeskripsikan pengertian pengorganisasian masyarakat

· Menjelaskan elemen dasar dari pengoganisasian masyarakat
· Memahami prinsip-prinsip pengorganisasian masyarakat

· Mengaplikasikan langkah-langkah dan proses pengorganisasian masyarakat
· Membangun relasi, kepercayaan, kredibilitas dan rasa memiliki dengan masyarakat
· Mengaplikasikan tehnik persuasif dan motivasi yang efektif ke masyarakat
· Mengelola partisipasi masyarakat dan stakeholder
· Memobilisasi partisipasi masyarakat dan stakeholder lainnya

	· Curah pendapat

· Ceramah informatif

· Diskusi

· Berbagi pengalaman
· Penugasan

	6 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector
· Papan flipchart

	· Manual KBBM

· Pedoman penanggula-ngan bencana PMI

· Federation DM guidelines
· Manual relevan lainnya

	G.
	Penyadaran Masyarakat terhadap Risiko Bencana
	· Definisi penyadaran masyarakat
· Tujuan penyadaran masyarakat
· Konsep penyadaran masyarakat
· Jenis-jenis media publikasi untuk penyadaran masyarakat
· Tekhnik pengorganisasian penyadaran masyarakat

· Teknik mengunakan data yang telah didapat untuk penyadaran masyarakat terhadap risiko dan kerentanan
· Teknik membangun kesadaran masyarakat terhadap risiko/kerentanan yang ada di dalamnya

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Menjelaskan definisi penyadaran masyarakat

· Mendeskripsikan tujuan penyadaran masyarakat
· Memahami konsep penyadaran masyarakat
· Mengidentifikasi media publikasi yang dapat digunakan untuk penyadaran masyarakat
· Melakukan pengorganisasian penyadaran masyarakat
· Menggunakan data untuk penyadaran masyarakat
· Membangun kesadaran masyarakat terhadap risiko dan kerentanan

	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Penugasan

	5 x 45’
	· Poster

· OHP/LCD projector
· VCD player

· Lagu

· Banner
· Papan flipchart

	· Manual KBBM
· Pedoman penanggu-langan bencana PMI

· Federation DM guidelines

· Manual relevan lainnya

	H.
	VCA, Baseline Survey dan PRA
	· VCA

· Bagaimana mendesain baseline survey

· Participatory Rural Assessment (Pengkajian Desa secara Partisipatif)
	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Memahami lingkup VCA

· Melakukan baseline Survey

· Membanding indikator LFA dengan baseline survey untuk dapat mengkaji dampak program

· Melaksanakan PRA

	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Kerja Kelompok

· Kunjungan lapangan
· Penugasan
	10 x 45’
	· Whiteboard

· OHP/LCD projector
· Papan flipchart

· Kertas origami

· Peralatan PRA

	· Manual KBBM
· Panduan VCA dan PRA
· Panduan baseline survey
· VCA federation guidelines
· Manual relevan lainnya

	I.
	Pemetaan BKRK (Bahaya, Kerentanan, Risiko dan Kapasitas)
	· Pengantar pemetaan BKRK
· Pembuatan peta BKRK

· Penilaian risiko, kerentanan dan bahaya

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mendeskripsikan tentang peta ancaman, kerentanan, kapasitas dan risiko

· Melakukan pemetaan tentang ancaman, kerentanan, risiko yang ada di dalam masyarakat

· Mengkaji tingkat risiko untuk masing-masing ancaman di dalam masyarakat

· Mengidentifikasi macam-macam ancaman, kerentanan, kapasitas, dan risiko serta dampaknya terhadap masyarakat
· Menggunakan peta BKRK untuk penyadaran bencana dan pengambilan keputusan dalam pelaksanaan KBBM-PERTAMA

	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Kerja Kelompok.

· Kunjungan lapangan

· Penugasan
	8 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector
· Papan flipchart

· Peralatan pemetaan

	· Manual KBBM

· Panduan pemetaan

· Federation DM guidelines

· Manual relevan lainnya

	J.
	Perencanaan partisipatif dan PIMES KBBM-PERTAMA
	· Perencanaan Partisipatif KBBM -PERTAMA di masyarakat.

· Mengorganisasikan masyarakat dalam melakukan perencanaan kegiatan KBBM - PERTAMA.
· Mengintegrasikan rencana program KBBM - PERTAMA dengan rencana pembangunan desa/kelurahan
· Pendekatan PIMES dalam kegiatan KBBM - PERTAMA
	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Merencanakan kegiatan KBBM – PERTAMA di masyarakat berdasarkan hasil pengkajian HVCA, PRA dan Baseline Survey.

· Mengorganisasikan masyarakat dalam melakukan perencanaan kegiatan KBBM – PERTAMA
· Mengintegrasikan rencana KBBM - PERTAMA dengan rencana pembangunan desa/kelurahan
· Mengintegrasikan PIMES dalam KBBM–PERTAMA

	· Diskusi

· Curah pendapat

· Sharing

· Kerja kelompok

· Penugasan
	8 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector
· Video player

· Peralatan penugasan

	· Manual KBBM

· Panduan VCA dan PRA

· Panduan baseline survey
· Manual relevan lainnya

	K.
	Advokasi dan Sosialisasi
	· Pengertian, manfaat dan prinsip advokasi

· Tehnik melakukan advokasi
· Tehnik sosialisasi
	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mendefinisikan arti advokasi

· Mendeskripsikan manfaat advokasi

· Memahami prinsip dasar advokasi

· Mendemonstrasikan cara melakukan advokasi

· Melakukan sosialisasi hasil advokasi

	· Diskusi

· Curah pendapat

· Sharing

· Kerja kelompok

· Penugasan

· Bermain peran dan simulasi
	4 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector

· Flipchart

· Peralatan
 penugasan
	· Manual KBBM
· Panduan VCA dan PRA

· Manual relevan lainnya

	L.
	Upaya-upaya Pengurangan Risiko atau Mitigasi

	· Apa itu upaya-upaya pengurangan risiko/mitigasi

· Manfaat upaya-upaya pengurangan risiko/mitigasi

· Upaya-upaya pengurangan risiko-mitigasi struktural
· Upaya-upaya pengurangan risiko-mitigasi non-struktural

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Memahami upaya-upaya pengurangan risiko/mitigasi

· Memahami manfaat upaya-upaya pengurangan risiko
· Mendefinisikan upaya-upaya pengurangan risiko-mitigasi struktural
· Mendefinisikan upaya-upaya pengurangan risiko-mitigasi non-struktural
	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Kerja kelompok

· Penugasan

· Contoh dan pengalaman kegiatan yang ada

	2 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector
· Papan flipchart

· Peralatan penugasan

	· Manual KBBM
· Panduan VCA dan PRA
· Federation DM guidelines
· Manual relevan lainnya

	
	L.1.
Upaya-upaya Pengurangan Risiko yang berhubungan dengan Ancaman Bencana yang ada di Masyarakat
	· Identifikasi risiko yang berhubungan dengan ancaman bencana yang ada di masyarakat
· Analisa risiko terhadap ancaman bencana
· Identifikasi upaya-upaya pengurangan risiko untuk mengurangi risiko ancaman bencana di masyarakat
· Bagaimana mengurangi risiko ancaman bencana di masyarakat
· Membuat rencana upaya pengurangan risiko bencana bersama dengan masyarakat

	Setelah proses pembelajaran sub pokok bahasan ini, pembelajar diharapkan mampu:

· Mengidentifikasi risiko yang berhubungan dengan ancaman bencana yang ada di masyarakat
· Menganalisa risiko terhadap ancaman bencana
· Mengidentifikasi upaya-upaya pengurangan risiko untuk mengurangi risiko ancaman bencana di masyarakat
· Memahami bagaimana mengurangi risiko ancaman bencana di masyarakat
· Membuat rencana upaya pengurangan risiko bencana bersama dengan masyarakat
	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Kerja Kelompok.

· Praktek

· Penugasan

	3 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector
· Papan flipchart

· Peta BKRK

	· Pedoman penanggula-ngan bencana
· Manual KBBM

· Panduan VCA dan PRA
· Federation DM guidelines

	
	L.2.
Upaya Pengurangan Risiko yang berhubungan dengan Masalah Kesehatan

	· Identifikasi risiko yang ada yang berhubungan dengan masalah kesehatan di dalam masyarakat setempat. Analisa risiko dalam masalah kesehatan

· Identifikasi macam-macam upaya pengurangan risiko untuk mencegah masalah kesehatan
· Bagaimana mengurangi risiko kesehatan di masyarakat setempat
· Membuat rencana upaya-upaya pengurangan risiko
	Setelah proses pembelajaran sub pokok bahasan ini, pembelajar diharapkan mampu:

· Mengidentifikasi risiko yang ada yang berhubungan dengan masalah kesehatan di dalam masyarakat setempat
· Menganalisa risiko dalam masalah kesehatan

· Mengidentifikasi macam-macam upaya pengurangan risiko untuk mencegah masalah kesehatan
· Memahami bagaimana mengurangi risiko kesehatan masyarakat setempat
· Membuat rencana upaya-upaya pengurangan risiko yang berhubungan dengan masalah kesehatan

	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Kerja kelompok.

· Penugasan

	3 x 45‘
	· Whiteboard

· Spidol

· OHP/LCD projector

· Papan flipchart

· Peta BKRK

	· Pedoman penanggula-ngan bencana

· Manual KBBM

· Panduan VCA dan PRA

· Federation DM guidelines

	
	L.3.
Upaya Pengurangan Risiko yang berhubungan dengan Masalah Lingkungan dan Perubahan Iklim
	· Membedakan mitigasi dan adaptasi dalam perubahan iklim
· Analisa risiko dalam masalah lingkungan dan perubahan iklim

· Identifikasi upaya adaptasi unuk masalah lingkungan dan perubahan iklim

· Bagaimana mengurangi risiko masalah lingkungan dan perubahan iklim di masyarakat
· Membuat rencana upaya-upaya adaptasi masalah lingkungan dan perubahan iklim
	Setelah proses pembelajaran sub pokok bahasan ini, pembelajar diharapkan mampu:

· Membedakan mitigasi dan adaptasi dalam perubahan iklim
· Mengidentifikasi risiko yang berhubungan dengan masalah perubahan iklim
· Menganalisa risiko dalam masalah masalah lingkungan dan perubahan iklim

· Mengidentifikasi macam-macam upaya adaptasi untuk masalah lingkungan dan perubahan iklim
· Memahami bagaimana adaptasi untuk masalah lingkungan dan perubahan iklim

· Membuat rencana upaya-upaya adaptasi masalah lingkungan dan perubahan iklim

	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

· Kerja kelompok
· Praktek

· Penugasan
	3 x 45’
	· Whiteboard

· Spidol

· OHP/LCD projector

· Papan flipchart

· Peta BKRK

	· Pedoman penanggula-ngan bencana

· Manual KBBM

· Panduan VCA dan PRA

· Federation DM guidelines

	M.
	Sistem Peringatan Dini (EWS/Early Warning System)
	· Pengertian sistem peringatan dini
· Manfaat membangun sistem peringatan dini
· Identifikasi keberadaan peralatan - fasilitas sistem peringatan dini di masyarakat.

· Identifikasi kebutuhan sistem peringatan dini di masyarakat
· Analisis tugas dan tanggung jawab dari anggota masyarakat dalam pembuatan sistem peringatan dini
· Mengoperasikan sistem peringatan dini di masyarakat

· Tindakan masyarakat setelah menerima peringatan dini

	Setelah proses pembelajaran pokok bahasan ini, pembelajar diharapkan mampu:

· Mendeskripsikan sistem peringatan dini
· Menjelaskan manfaat membangun sistem peringatan dini

· Mengidentifikasi keberadaan peralatan - fasilitas sistem peringatan dini di masyarakat
· Mengidentifikasi kebutuhan sistem peringatan dini di masyarakat
· Menganalisis tugas dan tanggung jawab dari anggota masyarakat dalam pembuatan sistem peringatan dini
· Mengelola sistem peringatan dini di masyarakat

· Memotivasi masyarakat untuk mengetahui apa yang masyarakat lakukan setelah menerima peringatan dini

	· Ceramah informatif

· Diskusi

· Curah pendapat

· Sharing

	4 x 45’
	· Whiteboard

· OHP/LCD projector
· Papan flipchart

· EWS kit

	· Manual KBBM
· Pedoman penanggula-ngan bencana PMI
· Manual relevan lainnya

	N.
	Simulasi

	· Simulasi Karakteristik HVCA
· DP Plan
	Setelah selesai pelatihan, peserta diharapkan mampu:

· Memahami karakteristik bahaya, kerentanan, risiko dan kapasitas dalam peragaan model

· Melakukan simulasi rencana pengurangan risiko

· Mengimplementasikan konsep KBBM – PERTAMA di masyarakat

	· Simulasi

· Partisipatif

· Diskusi informatif

· Curah pendapat

· Praktek
· Pembagian tugas

	10 x 45’
	· Perlengka-pan simulasi

	· Manual KBBM
· Panduan VCA dan PRA

· Federation DM guidelines
· Manual relevan lainnya

	O.
	Evaluasi
	· Pre test

· Post test

· Daily test

· Evaluasi harian

· Evaluasi akhir

· Evaluasi proses

	Setelah proses penilaian/evaluasi terhadap pembelajaran/pelati-han ini, pembelajar diharapkan dapat:

· Menilai daya serap/pemahaman terhadap materi KBBM-PERTAMA

· Meningkatkan pengetahuan, sikap dan ketrampilannya terhadap materi KBBM-PERTAMA
· Mengaplikasikan hasil-hasil pelatihan KBBM-PERTAMA di masyarakat
	· Interview

· Pengisian kuesioner

· Test praktek

· Test praktek Kelompok

· Penugasan

· Simulasi

· Observasi langsung
	5 x 45’
	· Kerja kelompok

· Tugas individu

· Soal tes (pre, post dan daily test)

· Kuisioner

· Alat-alat evaluasi
	· Pedoman Pelatihan PMI

· Manual/ma-teri lain yang sesuai

	
	
	
	Jumlah jam
	
	90 x 45’
	
	

PAGE

