

Received : November 06,2021
Accepted : November 13, 2021
Published :February 08, 2022

Conference on Community Engagement Project
<https://journal.uib.ac.id/index.php/concept>

LEGAL EXPLANATION AS AN EFFORT TO INCREASE LITERATURE AWARENESS RELATED TO CHILDREN PROTECTION IN THE SAKA WIRA KARTIKA KODIM ORGANIZATION 0315/BINTAN

Novi Wira Sartika Zebua¹, Winda Fitri²

^{1,2}Universitas Internasional Batam

Email of correspondence: 1851054.novi@uib.edu¹, winda@uib.ac.id²

Abstract

The provision of legal education from an early age as a supporter in realizing literacy awareness in order to achieve shared welfare is a very important forum to be developed. Children who are assets of the nation also do not escape the attention of a country with the establishment of a regulation in Indonesia Law Number 35 of 2014 changes to Law Number 23 of 2002 concerning child protection as an umbrella that protects a child's activities before the law. According to data released by the Ministry of Women's Empowerment and Child Protection, which was inputted through the Online Information System for the Protection of Women and Children (SIMFONI PPA), there were 3,314 cases of violence against children with a total of 3,683 children victims in the vulnerable period during January. -June 2021, this is of course very unfortunate with the presence of a law that has not given maximum results, so we are invited to first understand and understand the values contained in a statutory regulation.

Keywords: Education, Children, Legal Counseling.

preliminary

Saka Wira Kartika was first born on a joint decision between the Indonesian Army National Army (TNI AD) and the national Scout Movement Kwartir Number Perkasad 182/X/2007 and Number 199 of 2007 concerning Cooperation in the effort to foster and develop State Defense and Scouting education. Saka Wira Kartika itself in Tanjung Pinang has been established and formed since 2015 (ARMAN, 2014). Saka Wira Kartika Tanjungpinang is under the auspices of KODIM (Military District Command) / 0315 Bintan, which is one of the many Kodim in Indonesia that already has type A status under the auspices of the Military Resort Command 033 Wira Pratama and the Regional Military Command I / Bukit Barisan. Kodim 0315/Bintan oversees 7 Regional Military Commands (KORAMIL), which include; Koramil 01/Tanjungpinang in Tanjungpinang City, Koramil 02/Bintan Timur in Bintan Regency, Koramil 03/North Bintan in Bintan Regency, Koramil 04/Dabo in Lingga Regency, Koramil 05/Daik in Lingga Regency, Koramil 06/Senayang in Lingga Regency, Koramil 07/Tambelan in Bintan Regency. KODIM is located on Jl. Ahmad Yani KM 5 , Kelurahan Melayu

Kota Piring, East Tanjung Pinang District, Tanjung Pinang City, Riau Archipelago Province. The commander of the Kodim is currently held by Colonel Inf. I Gusti Ketut Artasuyasa since 2019-present. Meeting the needs of children in the current era of globalization is very much needed as the forerunner of the next generation that has matured in the face of a changing revolution. Judging from the laws and regulations of the Republic of Indonesia in Law Number 35 of 2014 amendments to Law Number 23 of 2002, in essence, this fulfillment has existed for a long time as a form of protection for children, but the facts on the ground have not given satisfactory results. Even though a legal protection system for children has been established, what happens to the community is that there are still many children who are used as political material for the economic interests of several parties without considering the justice and welfare of children. National development that continues to develop always strives to improve all aspects of the life of the nation and the state as a process of advancing the organizing tools in order to achieve the goals of the state as stated in the preamble to the 1945 Constitution of the Unitary State of the Republic of Indonesia in the 4th paragraph which contains " Then from that to form an Indonesian State Government that protects the entire Indonesian nation and the entire homeland of Indonesia and to promote public welfare, educate the nation's life and participate in carrying out world order based on independence, eternal peace and social justice. (Yorisca, 2020). So the independence of the Indonesian nation was drawn up in a Constitution of the Indonesian State, which was formed in an arrangement of the Republic of Indonesia which was sovereign by the people based on the One Supreme God, just and civilized humanity, the unity of Indonesia, democracy led by wisdom in deliberation/representation, as well as by realizing a social justice for all Indonesian people." Therefore, all of this cannot be separated from human intervention which has the main and central position as the subject who will carry out each stage of this development. The impact is also generated due to the existence of national development, both from a positive point of view that makes people live better, to the negative impact of the nation by some individuals for their greed for the social order of society, especially some people who are powerless or capable due to the lack of access to meet their needs. The greed that is generated also alludes to the role of children who are mentally and physically unable to deal directly with adults in the form of enforcing power and giving authority to the general public. Legal protection of the rights of a child is one form of protection for Indonesian children so that these rights can run in a structured, orderly, and and be responsible in accordance with the applicable laws and regulations and do not forget to enforce the obligations that must be carried out by a child. Children have a much different character from adults, so it can be said that they are vulnerable to the law because some rights are still being neglected. The increase in cases of violence against children is proof to us that our attention and the government must be more effective towards minors, especially children who have psychological disorders that arise from mistreatment. According to data released by the Ministry of Women's Empowerment and Child Protection, which was inputted through the Online Information System for the Protection of Women and Children (SIMFONI PPA), there were 3,314 cases of

violence against children with a total of 3,683 children victims in the vulnerable period during January. -June 2021. Reflecting on the case, of course, the government will pay more attention to make efforts to handle cases against children based on reports made to SIMFONI PPA (TRI CHAIRANI, 2018)

A series of cases involving children continues to grow, starting from bullying against schoolmates, skin discrimination, to sexual violence becoming domination, the impact of this is also very influential on the continuation of the life of the victim so that a mentoring process is needed so that a child still feels comfortable and calm as a form of fulfillment. the right to face the problems faced and the need for recovery in community life later (eco, 2021). The lack of knowledge of the law seems to make an excuse to be able to act outside the rules that have been set, such as violence against children in the midst of families arguing that educating children so that they can behave well according to parents is also rampant. Providing education to the community certainly provides important points so that all people can be aware and understand the law and, to foster and form components of the Indonesian people who have noble character with disciplined and skilled personalities without forgetting the love for the homeland in order to realize the Unitary State of the Republic of Indonesia which united, sovereign, just and prosperous (TRI CHAIRANI, 2017).

Method

Supporting data and information in writing articles are collected through the Community Education method which in this case is used for activities, counseling that serves to increase understanding and awareness of literacy related to child protection, especially in the saka wira kartika organization Kodim 0315/Bintan. The data collection technique that the author applies is the interview technique through asking questions related to the extension material. Guided interviews are the author's choice in collecting the opinions of the respondents, which means that the questions are asked according to the prepared questions which will be compiled in accordance with qualitative research. The collection using this technique is expected to collect appropriate data and can be applied later.

Discussion

Through this legal counseling, the results will be able to contribute to the Kodim 0315/Bintan in shaping the character of the members of the Saka Wira Kartika Scout organization to better understand the importance of caring for others as an effort to suppress and prevent cases of violence in the form of bullying, discrimination, to sexual violence through the provision of early education within the scope of the organization Saka Wira Kartika Kodim 0315/Bintan. The author in this case also acts as an extension agent in implementing the activities by referring to the community components with character, skills, and a sense of love for the homeland which have diversity in diversity and the existence of the spirit of defending the country as the basis. In the implementation of this activity, of course, there are supporting stages in order to achieve the appropriate activity outcomes, then these stages are carried out as a form of contribution to partners by forming a

legal character in the midst of the Saka Wira Kartika Kodim 0315/Bintan organization as follows:

First,At the initial stage the author prepares funds as a support in carrying out activities and observes to meet the right agency as a partner in this activity. After meeting the right partner, the author of course made an agreement as a basis for implementing the KP, then after the approval, the author and partners began to have discussions to find out some of the problems that occurred in the field, then in order to achieve a good project and have an effect on listeners, the author began dig up information as a basis for making materials that will be delivered in legal counseling activities later in the relevant agencies.

Second,In the implementation stage, the author conducts general training rehearsals prior to the clean rehearsal and then carries out rehearsal or training before the actual event, namely legal counseling regarding children which is held for members of the Saka Wira Kartika organization at Makodim 0315/Bintan on 18 September 2021 with 20 members of the organization contributing inside it.


Third,In the reporting stage, the writer begins to discuss with the supervisor related to the outcomes in carrying out the activities, and then the writer prepares a KP report based on the results that have been found in this KP counseling activity. Report writing with the aim of explaining the responsibilities of duties and activities is deemed necessary to be able to provide a benchmark for the preparation and solving of a problem consisting of 5 main chapters. After the completion of this report, it must be submitted to the campus in this case the Batam International University (UIB).

The implementation of PKM activities in the form of legal counseling is carried out in good and orderly conditions by conducting prior observations regarding the activities that take place in the saka wira kartika organization Kodim 0315/Bintan such as:

- a) Examine the age group in the organization with the majority being at the level of 16-18 years
- b) Analyze the level of knowledge of organizational members about literacy awareness related to child protection
- c) Analyze problems that are often faced by members of the organization

The processes mentioned above are of course to achieve an outcome in this PKM activity which includes:

- 1) Processing some data that can be used as material to explain important points in legal counseling in the form of powerpoints.


Picture 1Legal counseling material powerpoint

Source: Personal Data

- 2) Explain to all members about the aims and objectives of legal literacy awareness related to child protection.


Figure 2 Documentation of legal material presentation

Source: Personal Data

- 3) Receive and answer questions raised by listeners


Figure 3 Documentation of submitting the first question

Source: Personal Data


Figure 4 Documentation of submitting the second question

Source: Personal Data

- 4) Giving appreciation souvenirs to listeners who can answer questions


Figure 5 Souvenir giving documentation

Source: Personal Data

- 5) Then the author assembles and makes videos of the results of PKM activities that are packaged briefly so that they can be played back as material for documentation which can be seen at <https://youtu.be/dbQhiYoZJdE>


Figure 6 Documentation video editing documentation

Source: Personal Data

- 6) Furthermore, the authors began to compile general materials as part of the contents of the e-module


Figure 7 Name of author and supervisor

Source: Personal Data

- 7) Determine the table of contents in making it easier for readers to find out the contents of the module in order to find the general sections that readers want


Figure 8 Module Contents

Source: Personal Data

- 8) The author provides a hint component in the form of interesting coloring to captivate the readers


Figure 9 Page 12 on the module

Source: Personal Data

- 9) Include the author's biography to strengthen the contents of the book and convince readers who will read the book, accompanied by the position of the biography placed on the back so that readers can easily know the author's name. The output in the form of this module can be seen at https://drive.google.com/drive/folders/1-4DXNnDh2SZoZfIyp-RzRkjPIA0r_zqA


Figure 10 *Writer biography*

Source: Personal Data

After carrying out legal counseling activities and compiling all outputs related to the contents of the report to the saka wira kartika scout organization Kodim 0315/Bintan in order to increase literacy awareness related to legal protection for children, partners in this case Kodim 0315/Bintan thank you profusely for the material which has been given as a provision for scouting members to act in the midst of society, besides that the author feels that in preparing the outputs the main focus of making in this case the module and documentation is felt to have gone well as material that can be read and repeated in order to obtain information accurately. independent. Weaknesses experienced by issuing outputs in the form of modules and video documentation,

Conclusion

With the implementation of PKM which is intended to provide education, especially to the community, it can produce the next generation with open legal insight. The author's success in compiling the output of PKM activities shows the author's ability to overcome problems in the saka wira kartika organization Kodim 0315/Bintan in order to increase enthusiasm and passion for learning, as well as being able to develop the ability to interact directly with the environment which is always in contact with the law. This study shows that moral education alone is not enough if it is not accompanied by basic legal knowledge, so it is necessary to organize an activity through the lecture method in the form of legal counseling in order to create a better and disciplined society so as to produce every member of the community who can realize and live up to their rights and obligations. of a citizen in shaping the character of a legal culture that is aware and knowledgeable. Modules and video documentation are made as attractive as possible in order to make it easier for the audience to understand the content of the material that has been delivered directly. Some of the benefits obtained by listeners of legal counseling include;

1. Gain insight to better understand and understand the legal regulations for children as a form of protection in preventive efforts

2. Can avoid the actions of irresponsible elements as a political tool
3. Reducing the rate of criminal acts of violence for minors

The author hopes that this activity can invite the whole community, especially the younger siblings from the organization saka wira kartika Kodim 0315/Bintan to be able to implement in everyday life the material that has been submitted as an anticipatory step in dealing with legal problems in the future.

The author also expresses his deepest gratitude to all relevant parties, in this case Kodim 0315/Bintan which oversees the Saka Wira Kartika organization as a partner, as well as my supervisor who has provided guidance and direction as well as family and friends in arms so that I can finish this article well.

Bibliography

- ARMAN, NIM (2014). Analysis of the Scouting Development Process for Enforcement Units by Wira Kartika Koramil 07 Johan Pahawan Kodim 0105 West Aceh. http://repository.utu.ac.id/773/1/BAB_I_V.pdf
- eco. (2021, June 23). A total of 3,683 children became victims of violence during January to June 2021.
- TRI CHAIRANI. (2017). SYMPHONY PPA UPTD Tanjung Pinang Violence Against Women and Children.
- TRI CHAIRANI. (2018). SYMPHONY PPA UPTD Tanjung Pinang Violence Against Women and Children.
- Yorisca, Y. (2020). Sustainable Legal Development: Legal Guarantee Steps in Achieving Sustainable National Development. *Journal of Chemical Information and Modeling*, 17(1), 100. <https://e-jurnal.peraturan.go.id/index.php/jli/article/view/507/pdf>

Legislation :

- Law Number 35 of 2014 Amendments to Law Number 23 of 2002 concerning Child Protection
- Regulation of the Minister of State for Women's Empowerment and Child Protection of the Republic of Indonesia Number 15 of 2010 concerning General Guidelines for Handling Children in Conflict with the Law