


PANDUAN KELAS INSPIRASI

Cerita tentang bagaimana cara membuat Kelas Inspirasi di daerah kamu

PETA PANDUAN

Kenali Kelas Inspirasi

Tujuan

Dampak Sosial

Sikap Dasar

Prinsip Pengelolaan

Membuat di lingkungan sekitar

Praktik Penyelenggaraan


KENALI KELAS INSPIRASI


- Indonesia Mengajar merupakan sebuah inisiatif gerakan di bidang pendidikan yang merekrut, melatih, dan mengirimkan lulusan terbaik untuk mengajar sekolah dasar di daerah pelosok Indonesia selama 1 tahun.
- Kontribusi GIM dalam pendidikan Indonesia dimulai dari tahun 2010.
- Salah satu misi utama dari gerakan ini adalah mengajak berbagai pihak, termasuk masyarakat umum, untuk turut terlibat aktif dalam usaha peningkatan kualitas pendidikan bangsa.
- Ajakan ini hadir dalam berbagai bentuk, salah satunya adalah **Kelas Inspirasi**.

KENALI KELAS INSPIRASI


- Kelas Inspirasi (KI) adalah gerakan yang dilakukan para profesional mengajar selama satu hari dan berinteraksi di Sekolah Dasar (SD). Selanjutnya para profesional ini disebut relawan pengajar.
- Relawan pengajar berinteraksi di sekolah untuk berbagi cerita dan pengalaman kerja dan memberi motivasi untuk meraih cita-cita bagi para siswa.
- Interaksi relawan pengajar dengan warga sekolah dilakukan untuk membuka ruang komunikasi dan kolaborasi antar keduanya melalui pengalaman mengunjungi, dan mengajar, dan berinteraksi selama hari inspirasi termasuk masa persiapannya.
- KI pertama dibuat di Jakarta, 25 April 2012 di 25 lokasi SD di Jakarta
- Tujuan awal dari KI adalah menjadi gerbang keterlibatan para profesional dengan realita dunia pendidikan dasar di lingkungannya, serta Indonesia pada umumnya.

TUJUAN KELAS INSPIRASI

Relawan

- Memberi pengalaman mengajar dan belajar di depan kelas
- Membangun sensitivitas para relawan terhadap realita kualitas pendidikan
- Mengaktivasi semangat *kerelawanan* untuk giat mengatasi masalah di sekitar kita tanpa harus menunggu orang lain terlebih dahulu dan tanpa menyalahkan pihak manapun
- Membangun jejaring antar relawan
- Membangun interaksi dengan pihak sekolah

Siswa

- Memperluas wawasan dan inspirasi tentang cita-cita
- Memberikan motivasi untuk terus melanjutkan pendidikan
- Menanamkan empat nilai moral positif utama (kejujuran, kerja keras, pantang menyerah dan kemandirian)
- Menyadarkan amat pentingnya sikap menghormati orang tua dan guru


TARGET DAMPAK SOSIAL KI

Dampak pada Relawan
(Profesional) :

TELADAN yang mendorong
PERUBAHAN PERILAKU
memberikan **WAWASAN,**
MOTIVASI, NILAI BAIK
melalui **INTERAKSI NYATA**


Kolaborasi untuk memajukan pendidikan menjadi gaya hidup yang bersifat sukarela dan setara.

Interaksi dan kolaborasi akan memberi dampak:

- Terbangun jaringan positif
- Siswa yang lebih optimis dan melanjutkan pendidikan
- Terbangun kepercayaan antar relawan dan warga sekolah yang terlibat
- Terbangun kepercayaan diri untuk menjadi penggerak perubahan
- Paradigma positif mengenai pendidikan meningkat
- Meluasnya gerakan sosial

SIKAP DASAR KI

Kelas Inspirasi merupakan gerakan sosial.

Gerakan sosial merupakan bentuk dari aksi bersama yang muncul dari situasi ketidakadilan, tekanan dan/atau tidak tercapainya kebutuhan sosial, politik, ekonomi, atau budaya.

Gerakan sosial terdiri dari sekumpulan pendukung yang mengorganisasikan diri demi mencapai agenda perubahan yang sama.

Aksi bersama tidak selalu membutuhkan keseragaman dalam teknis pelaksanaan, namun kesamaan misi dan sikap dasar yang menjadi panduan relawan dalam berkegiatan dalam Kelas Inspirasi.

KI memberikan otonomi yang besar pada pegiat daerah untuk menyesuaikan bentuk KI dengan kebutuhan di daerahnya yang sangat unik dan khas.

Otonomi ini dibalut dengan kesamaan sikap dasar yang perlu dan harus dijadikan pandu dalam pelaksanaan KI, baik antar relawan, maupun ketika berkolaborasi dengan warga sekolah dan warga masyarakat lainnya.


SIKAP DASAR KI

Sukarela	<ul style="list-style-type: none">• Semua pihak yang terlibat mengikuti kegiatan ini dengan penuh kerelaan hati. Mereka terlibat tanpa paksaan, baik sekolah maupun relawan/pegiatnya.
Bebas Kepentingan	<ul style="list-style-type: none">• Kegiatan ini bebas dari relasi dengan institusi perusahaan/lembaga tempat pegiat bekerja, relasi dengan motif pemasaran perusahaan dan berbagai kepentingan non-pendidikan yang tidak relevan. Satu-satunya kepentingan yang ada adalah demi masa depan anak-anak Indonesia.
Tanpa Biaya	<ul style="list-style-type: none">• Tidak ada biaya, baik yang dipungut dari relawan, sekolah atau siapapun. Tidak juga melibatkan pendanaan dari perusahaan atau lembaga lain. Satu-satunya pendanaan yang mungkin hanyalah iuran dari relawan/pegiat.
Siap Belajar	<ul style="list-style-type: none">• Bersikap terbuka dan saling belajar, baik sekolah, pegiat/relawan dan semua pihak yang terlibat. Relawan terbuka belajar khususnya bagaimana mengajar di depan kelas, sekolah juga terbuka dengan masukan dari relawan khususnya tentang penyelenggaraan kegiatan ini.
Terjun Langsung	<ul style="list-style-type: none">• Para pegiat dan juga pihak sekolah selalu siap terjun langsung, fokus pada aksi dan dampak bagi siswa dan kemajuan sekolah. Kesiapan terjun langsung juga dibuktikan dengan siap mengambil cuti pada hari H dan siap untuk berkorban menyiapkan berbagai hal sebelum hari H.
Siap Bersilaturahmi	<ul style="list-style-type: none">• Terbuka untuk membangun silaturahmi, baik relawan maupun sekolah. Relawan dan sekolah terbuka, saling rendah hati dan tulus untuk terus menjalin silaturahmi demi kemajuan sekolah dan pendidikan bersama.
Tulus	<ul style="list-style-type: none">• Semua pihak percaya bahwa ini bukan tentang diri relawan, bukan tentang para pengurus sekolah tetapi demi anak-anak Indonesia yang akan lebih percaya diri dan siap berjuang menyongsong cita-cita mereka.

PRINSIP PENGELOLAAN KI

Pengelolaan Pihak yang terlibat

- Tulus & ikhlas.
- Sukarela
- Keterlibatan langsung
- Kesetaraan

Penggalangan Relawan

- Kredibilitas → relawan merupakan yang kredibel, yakni yang menunjukkan pesan-pesan kesukarelaan
- Narasi positif
- Tercatat di web Kelas Inspirasi
- Paket pengorbanan jelas dan diketahui sejak awal

Pengelolaan Relawan

- Peran sebagai fasilitator dikelola serius
- Suasana kekeluargaan
- Sukarela
- Seleksi motivasi – harus daftar sendiri
- Briefing dan debriefing sebagai proses belajar
- Kesetaraan – no VVIP
- Setiap relawan tidak meminta untuk dilayani oleh relawan lain

Pengorganisasian

- Seleksi panitia terbuka dengan seleksi pemahaman dan tanpa tekanan, tersaring sendiri berdasarkan bukti atas apa yang pernah dilakukan untuk KI.
- Sesuai porsi / prasmanan – tdk ada tekanan & beban
- Keterlibatan berbasis individu
- Struktur organisasi tanpa hirarki dgn prinsip setara (termasuk antara GIM dengan panitia lokal)
- Ruang untuk berkreasi lebar (tidak kaku dgn aturan & keseragaman) selama sesuai sikap dasar

Pendanaan

- Urunan: uang atau non uang
- Pendanaan mandiri – khusus untuk ruang briefing/refleksi bisa dari sponsor dengan logo dan penyebutan hanya dilakukan di kegiatan briefing/refleksi saja

MEMBUAT KELAS INSPIRASI DI LINGKUNGAN SEKITAR


Ajak Teman

Pelajari dan
diskusikan
panduan KI

Bentuk
relawan
panitia

Susun rencana
KI
(Aktivitas,
jadwal,
menghimpun
relawan)

Laksanakan
rencana

MEMBUAT KELAS INSPIRASI DI LINGKUNGAN SEKITAR

Ajak Teman

Pelajari dan diskusikan panduan KI

Bentuk relawan panitia

Susun rencana KI

Laksanakan rencana


KELAS INSPIRASI SULAWESI SELATAN PANGKEP
SDNK 35 BADONG TONDONG TALLASA

Hal yang perlu diperhatikan ketika mengajak teman:

- Siapa saja yang diajak?
- Cara untuk mengajak teman
- Kumpul perdana

MEMBUAT KELAS INSPIRASI DI LINGKUNGAN SEKITAR

Ajak Teman

Pelajari dan
diskusikan
panduan KI

Bentuk
relawan
panitia

Susun
rencana KI

Laksanakan
rencana

- Pelajari bahan di website, alur penyelenggaraan, dimana saja lokasi KI yang sudah berjalan, pengalaman dan contoh pelaksanaan KI
- Pelajari dan diskusikan panduan yang sedang kamu baca
- Bergabung dengan facebook group KI dimana kamu bisa belajar, bertanya, dan berkenalan dengan pegiat KI di seluruh Indonesia.


MEMBUAT KELAS INSPIRASI DI LINGKUNGAN SEKITAR


BENTUK RELAWAN PANITIA

- Siapkan relawan panitia untuk beberapa fungsi dasar yang dibutuhkan yaitu acara, hubungan eksternal (sosialisasi, hubungan dengan pihak sekolah), rekrutmen relawan pengajar, dan dokumentasi.
- Dalam kepanitiaan setidaknya ada relawan panitia yang telah memiliki pengalaman bekerja lebih dari satu tahun. Komposisi ini akan memudahkan dalam hubungan dengan relawan pengajar.

Hubungan eksternal

- Bertanggung jawab terhadap komunikasi eksternal; seperti publikasi, promosi, dll.
- Menjaring dan mengundang profesional yang berpotensi positif sebagai relawan pengajar.
- Melakukan sosialisasi di berbagai media dan platform serta lokasi tertentu yang dapat menjaring relawan pengajar.

Rekrutmen

- Menyeleksi calon relawan pengajar dan fasilitator sesuai dengan persyaratan yang telah ditentukan.
- Menentukan jumlah pengajar setiap sekolah sesuai dengan jumlah rombongan belajar.
- Menyusun daftar relawan pengajar setiap sekolah dengan memperhatikan variasi profesi relawan pengajar.
- Berkoordinasi dalam penyusunan / penempatan dan fasilitasi rekrutmen pengajar.
- Berkoordinasi dalam perekrutan relawan pengajar

Acara

- Mencari dan berkoordinasi dengan sekolah yang menjadi target Kelas Inspirasi.
- Bertanggungjawab terhadap pelaksanaan rangkaian acara kelas inspirasi (briefing, hari H, refleksi).
- Berkoordinasi khususnya mengenai jumlah kelas, komposisi relawan pengajar, dan proses fasilitasi/pendampingan

Dokumentasi

- Bertanggung jawab terhadap dokumentasi selama rangkaian kelas inspirasi.
- Merekrut relawan dokumentasi dan memberikan pengarahan / briefing relawan dokumentator
- Mengelola data-data pengelolaan Kelas Inspirasi (data relawan, data sekolah, akses ke data, kerahasiaan data)

MEMBUAT KELAS INSPIRASI DI LINGKUNGAN SEKITAR


Setelah kepanitiaan terbentuk, maka mulai rencanakan aktivitas KI. Aspek dasar yang direncanakan yaitu:

Sosialisasi	• mencari relawan yang sesuai dengan kriteria
Rekrutmen	• menyeleksi relawan pengajar
Hubungi pihak sekolah	• mendatangi dan koordinasi dengan pihak sekolah yang bersedia
Briefing	• mempersiapkan relawan untuk berinteraksi dengan sekolah, mengajar, dan menguasai pengelolaan kelas
Persiapan Hari H	• pembentukan kelompok dan metode pendampingan kelompok
Refleksi	• mengumpulkan cerita & pengalaman dari relawan dan menggali pelajaran berharga yang didapat selama proses KI
Dokumentasi	• melakukan pembentukan dan penugasan tim dokumentasi foto dan video. pengelolaan data relawan dan sekolah (database, akses ke data, kerahasiaan data)

Jadwal

- rencanakan jadwal aktivitas dengan memperhatikan jarak antara briefing, hari H, dan refleksi agar sesuai dengan kebutuhan kegiatan KI
- sesuaikan jadwal aktivitas dengan perkiraan waktu persiapan panitia

MEMBUAT KELAS INSPIRASI DI LINGKUNGAN SEKITAR

Ajak Teman

Pelajari dan
diskusikan
panduan KI

Bentuk
relawan
panitia

Susun
rencana KI

Laksanakan
rencana

Kamu dapat belajar dari pengalaman pegiat KI lainnya melalui:

Untuk keterangan lebih lanjut:

Pantau timeline Twitter [@KelasInspirasi](#) [@Ind Mengajar](#)

Facebook page: [Kelas Inspirasi](#)

Galeri Foto: [Flickr KI](#)

Galeri Video: [Youtube KI](#)

Instagram: [KelasInspirasi](#)

Website: [KelasInspirasi.org](#)

Untuk pertanyaan:

1. mengenai pelaksanaan Kelas Inspirasi yang sedang berlangsung, silakan hubungi kontak panitia [di sini](#)
2. cara membuat Kelas Inspirasi di daerah Anda, silakan baca panduannya [di sini](#).


PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Praktik penyelenggaraan KI merupakan kumpulan pengalaman yang telah dilakukan panitia lokal dalam menyelenggarakan KI.

Materi ini dipaparkan sebagai acuan pelaksanaan bagi panlok.

Praktik ini bersifat dinamis dan dapat ditambahkan sewaktu-waktu jika ada perkembangan dalam penyelenggaraan KI

PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Sosialisasi

- Fungsi utama sosialisasi adalah membuat khalayak/masyarakat mengetahui dan memahami mengenai gerakan kelas inspirasi. Kegiatan sosialisasi ini bermanfaat menjaring relawan baik sebagai panitia, pengajar, maupun pihak sekolah.
- Metode sosialisasi yang digunakan perlu memperhatikan target relawan yang diharapkan terlibat serta perilaku target tersebut ketika memperoleh informasi.
- Bentuk sosialisasi disesuaikan dengan karakteristik dan kebutuhan masing-masing lokasi penyelenggaraan KI
- Perangkat sosialisasi yang dapat digunakan, yaitu:
 - a. Media sosial, seperti *facebook, twitter, instagram*, dll
 - b. Situs web
 - c. Blog
 - d. Media massa seperti koran lokal, majalah, radio, televisi, papan pengumuman warga, dll
 - e. Pertemuan komunitas lokal
 - f. Kegiatan - kegiatan di ruang publik, seperti hari bebas kendaraan (CFD), pusat perbelanjaan, kampus, sekolah, *booth* di kegiatan-kegiatan setempat, dll
 - g. Pendekatan personal

PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Fungsi utama rekrutmen adalah melakukan seleksi relawan yang akan menjadi pengajar di sekolah. Kriteria dasar relawan pengajar adalah bersedia untuk mengajar di ruang kelas pada hari inspirasi, memiliki pengalaman kerja yang cukup untuk menjelaskan mengenai profesi yang sedang dijalani. Kemampuan untuk menjelaskan profesi secara sederhana membutuhkan pengalaman yang memadai di bidang tersebut.

Proses rekrutmen mencakup pendaftaran, penilaian, pengelompokan relawan, penempatan kelompok relawan ke sekolah tujuan, dan pengumuman.

Pilihan cara mendaftar dapat dilakukan dengan berbagai cara, contohnya yaitu melalui situs web, formulir online (googleform, dll), pendaftaran langsung secara tertulis.

Aspek yang perlu untuk diperhatikan ketika melakukan seleksi relawan pengajar:

Karakteristik relawan yang dibutuhkan untuk memberikan inspirasi bagi anak-anak.

Sebagai referensi, relawan pengajar memiliki pengalaman yang cukup di bidangnya,

keaktifan dalam kegiatan sosial kemasyarakatan, motivasi yang tulus dalam mengikuti

kelas inspirasi, rencana calon relawan apabila menjadi relawan pengajar di kelas. Hal-hal

tersebut membantu kita untuk menjaga interaksi positif antara relawan dengan para pelaku pendidikan di sekolah.

Cara mengetahui atau mengidentifikasi karakteristik tersebut pada relawan. Beberapa cara yang dapat dilakukan, yaitu melalui berbagai pertanyaan dalam formulir pendaftaran, atau wawancara langsung yang dibuat dan dilaksanakan secara mandiri oleh panitia lokal.

PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Hubungan dengan pihak sekolah:

- Fungsi utama kegiatan ini adalah untuk menjalin hubungan antara relawan dengan pihak sekolah sehingga Kelas Inspirasi dapat dilaksanakan di sekolah yang bersedia.
- Jalinan hubungan antara relawan dengan sekolah mencakup: menggalang kesediaan sekolah untuk melaksanakan kelas inspirasi, dan kemauan warga sekolah untuk berinteraksi langsung dengan relawan KI.
- Pelaksanaan kelas inspirasi di sekolah merupakan kegiatan mandiri sehingga izin dari Dinas Pendidikan setempat dapat disesuaikan dengan kondisi masing-masing.
- Langkah yang dapat dilakukan untuk menjalin hubungan dengan sekolah, antara lain: seleksi sekolah yang sesuai dengan kebutuhan dampak KI, berdiskusi dengan kepala sekolah mengenai pelaksanaan KI, menarik komitmen sekolah melalui surat pernyataan atau bentuk lainnya, membuka ruang diskusi antara pihak sekolah dengan relawan yang akan mengajar di sekolah tersebut.

PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Pengarahan (Briefing)

- Fungsi utama pengarahan adalah untuk mempersiapkan relawan agar mereka memahami nilai-nilai yang ada di kelas inspirasi, mampu mengajar, dan menguasai teknik pengelolaan kelas.
- Beberapa hal yang penting disampaikan pada sesi pengarahan: sikap dasar KI, teknik pengelolaan kelas, membangun interaksi antar relawan baik di dalam kelompok maupun antar kelompok, aktivitas perencanaan KI di masing-masing kelompok. Rincian kegiatan pengarahan dapat dilihat pada modul pengajaran.

PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Persiapan Hari Inspirasi

- Fungsi persiapan hari inspirasi adalah untuk menyiapkan teknis pengajaran di sekolah di masing-masing kelompok secara mandiri, dengan pendampingan dari panitia apabila diperlukan.
- Persiapan hari inspirasi mencakup survey ke sekolah untuk mengetahui kebutuhan untuk pelaksanaan KI, menjalin hubungan dengan pihak sekolah, dan mempersiapkan pengajaran di kelas (bahan, jadwal, penugasan, dll).

PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Pelaksanaan Hari Inspirasi

Fungsi utama pelaksanaan hari inspirasi adalah untuk memantau pelaksanaan kegiatan kelas inspirasi agar sesuai dengan sikap dasar KI.

PRAKTIK PENYELENGGARAAN KI

Sosialisasi

Rekrutmen

Hubungan dengan pihak sekolah

Pengarahan

Persiapan Hari Inspirasi

Pelaksanaan Hari Inspirasi

Refleksi (debriefing)

Refleksi (debriefing)

- Fungsi utama refleksi adalah untuk berbagi cerita dan pengalaman dari interaksi antara relawan dan warga sekolah agar dapat diambil pelajaran dan inspirasi bagi setiap relawan yang terlibat.
- Kegiatan ini penting bagi panitia untuk mengukur ketercapaian tujuan kelas inspirasi bagi para relawan yang terlibat.
- Hal ini dapat dilakukan secara sederhana dalam bentuk diskusi informal, atau disesuaikan dengan kondisi setempat.

KONTAK

Kirim pertanyaan Anda ke email:
Komite@KelasInspirasi.org

Didukung oleh:
Yayasan Gerakan Indonesia Mengajar

Telpon:
+62 21 7221570

Email:
kelasinspirasi@indonesiamengajar.org

Alamat:
Jalan Galuh II nomor 4, Kebayoran Baru, Jakarta Selatan.


