


WORKSHOP PENYUSUNAN KARYA TULIS ILMIAH BAGI GURU SMA NEGERI 1 SEBATIK KALIMANTAN UTARA

Oleh

Eva Apriani¹, Siti Fathonah², Muhammad Ilham³, Achmad Dicki Romadhan⁴

^{1,2,3,4}PBI Universitas Borneo Tarakan

E-mail: ¹evaaprianiarie@gmail.com, ²sitifathonah@borneo.ac.id,

³ilhammuhammad@borneo.ac.id, ⁴dicky.romadhan@gmail.com,

Article History:

Received: 03-11-2022

Revised: 12-12-2022

Accepted: 22-12-2022

Keywords:

Karya Tulis Ilmah, Artikel,
Guru

Abstract: *Di sekolah SMA Negeri 1 Sebatik membutuhkan workshop penulisan karya ilmiah. Hal ini menjadi pertimbangan utama karena berdasarkan hasil observasi masih banyak di antara kebingungan membuat karya tulis ilmiah ketika akan mengurus kenaikan pangkat. Permasalahan diatas tentu adalah masalah klasik dan telah menahun sehingga perlu adanya solusi untuk mengatasinya. Berdasarkan hasil diskusi dengan kepala sekolah dan guru didapatkan informasi bahwa guru-guru yang ada di SMANegeri 1 Sebatik cukup aktif dalam menulis namun belum memhami betul Teknik-teknik yang baik agar artikel mereka dengan mudah terbit melalui jurnal yang terakreditasi berdasarkan pengabdian yang telah dilaksanakan melalui beberapa tahap yakni, perencanaan, penyampaian materi, dan pendampingan dalam penulisan karya ilmiah berupa artikel hingga siap terbit pada jurnal diikuti secara antusias oleh guru-guru di SMA Negeri 1 Sebatik. Sehingga tujuan dari pengabdian ini bisa terwujud guru menghaislkn karya yang siap terbit melalui jurnal. selanjutnya, pengabdian ini tentu memotivasi guru-guru SMA Negeri 1 Sebatik untuk terus menulis karya ilmiah secara berkesinambungan.*

PENDAHULUAN

Pulau Sebatik merupakan daerah perbatasan Indonesia-Malaysia. Pulau Sebatik termasuk dalam wilayah administratif Kecamatan Sebatik, yaitu kecamatan paling timur di kabupaten Nunukan, Provinsi Kalimantan Utara. Kecamatan Sebatik terdiri dari empat desa, yaitu Tanjung Karang, Pancang, Sungai Nyamuk Tanjung Aru dan Setabu. Pulau ini secara umum beriklim panas dengan suhu udara rata-rata 27,8 °C, suhu terendah 22,9 °C pada bulan agustus dan tertinggi 33,0 °C pada bulan April. Pulau ini merupakan salah satu pulau terluar yang menjadi prioritas utama pembangunan karena perbatasan langsung dengan negara tetangga.

berdasarkan letak geografisnya, maka perlu perhatian khusus oleh seluruh lapisan masyarakat untuk terus mengembangkan potensi Pendidikan di wilayah tersebut dengan harapan guru-guru dan murid di wilayah Sebatik mampu bersaing seperti halnya orang-orang yang berada di wilayah strategis di perkotaan. melihat keadaan ini maka penting untuk


mengembangkan potensi diri guru terlebih dahulu. salah satu yang bisa dilakukan ialah membantu dalam pelaksanaan jabatan fungsioan dan angka kreditnya.

Kebijakan itu di antaranya mewajibkan guru untuk melakukan keempat kegiatan yang menjadi bidang tugasnya, dan hanya bagi mereka yang berhasil melakukan kegiatan dengan baik diberikan angka kredit. Selanjutnya angka kredit itu dipakai sebagai salah satu persyaratan peningkatan karir. Penggunaan angka kredit sebagai salah satu persyaratan seleksi peningkatan karir, bertujuan memberikan penghargaan secara lebih adil dan lebih professional terhadap kenaikan pangkat yang merupakan pengakuan profesi, serta kemudian memberikan peningkatan kesejahteraannya. Dengan terbitnya SK MENPAN No.26/MENPAN/1989 tentang angka kredit bagi jabatan guru, maka berarti kenaikan pangkat guru atau Guru-guru tidak lagi melalui jalur kenaikan pangkat reguler melainkan harus melalui kenaikan pangkat pilihan yaitu kenaikan pangkat struktural dan fungsional setiap 2 (dua) tahun.

Hal ini menuntut guru dan Guru-guru harus berusaha mengembangkan dalam melakukan berbagai kegiatan agar memperoleh angka kredit yaitu pengembangan profesi. Pengembangan profesi dilakukan dengan berbagai hal diantaranya dengan melaksanakan kegiatan karya tulis/karya ilmiah di bidang pendidikan. Terutama bagi guru dan Guru-guru pembina (golongan IV/a) agar dapat menduduki jabatan guru pembina tingkat I (golongan IV/b), melaksanakan kegiatan tersebut merupakan keharusan (Juknis Pelaksanaan Angka Kredit

Di sekolah SMA Negeri 1 Sebatik membutuhkan workshop penulisan karya ilmiah. Hal ini menjadi pertimbangan utama karena berdasarkan hasil observasi masih banyak di antara kebingungan membuat karya tulis ilmiah ketika akan mengurus kenaikan pangkat. Permasalahan diatas tentu adalah masalah klasik dan telah menahun sehingga perlu adanya solusi untuk mengatasinya. Berdasarkan hasil diskusi dengan kepala sekolah dan guru didapatkan informasi bahwa guru-guru yang ada di SMANegeri 1 Sebatik cukup aktif dalam menulis namun belum memhami betul Teknik-teknik yang baik agar artikel mereka dengan mudah terbit melalui jurnal yang terakreditasi. Sehingga bukan hanya berfokus pada penulisannya namun juga akan didampingi sampai karya tersebut dapat terbit ke dalam jurnal.

kegiatan PKM ini diharapkan mampu membantu guru-guru SMA Negeri 1 Sebatik mampu menulis karya ilmiah secara baik dan benar dan tentunya memotivasi guru-guru untuk tersu menulis karya tulis ilmiah secara berkesinambungan

METODE

Pengabdian yang dilakukan di SMA Negeri 1 Sebatik melalui beberapa tahap yang ditempuh. tahapan tersebut guna melaksanakan workshop penyusunan karya tulis ilmiah bagi guru SMA Negeri 1 Sebatik Kalimantan Utara

1. Perencanaan

Perencanaan kegiatan pengabdian yaitu melaksanakan sosialisasi terhadap guru-guru SMA 1 Sebatik. 1) Melakukan tahap analisis permasalahan dan kebutuhan yang dihadapi oleh guru-guru SMA 1 Sebatik. 2) setelah melakukan analisis permasalahan dan kebutuhan maka selanjutnya ditawarkan kerja sama untuk melakukan pengabdian yakni mengadakan workshop workshop penyusunan karya tulis ilmiah bagi guru Sma Negeri 1 Sebatik Kalimantan Utara.


2. Pelaksanaan tindakan

tim yang terlibat dalam pengabdian memberikan materi sesuai topik dalam tema yang telah dirancang. Selanjutnya, melakukan pendampingan terhadap guru-guru sampai menghasilkan karya ilmiah (artikel hasil penelitian) siap publikasi.

3. Observasi dan Evaluasi

Melakukan observasi dalam kurung waktu dua minggu setelah pendampingan penulisan karya ilmiah bagi guru SMA Negeri 1 Sebatik. Selanjutnya, Evaluasi dilaksanakan untuk mengetahui kekurangan dan kendala dalam pelaksanaan kegiatan pengabdian tersebut untuk dijadikan sebagai bahan perbaikan

HASIL

Berdasarkan yang telah dilaksanakan beberapa tahap di antaranya: 1) perencanaan awal yakni melakukan analisis permasalahan awal yang selanjutnya menjadi acuan untuk melakukan kerja sama dan PKM yang memungkinkan sesuai dengan kebutuhan sekolah. 2) Workshop penyusunan karya tulis ilmiah bagi guru SMA Negeri 1 Sebatik. yang meliputi penyampaian materi berkaitan dengan Teknik penulisan karya ilmiah oleh tim PKM. Selanjutnya, memberikan ruang tanya jawab oleh peserta dan pemateri. hal ini perlu untuk mengukur kemampuan dan kendala guru-guru menghasilkan karya ilmiah. 3) Tim PKM melakukan pendampingan guru-guru yang mengikuti workshop untuk menghasilkan karya ilmiah (Artikel) sampai terbit melalui jurnal. berikut rangkaian kegiatan pengabdian:

Tahap pertama: Tim PKM melakukan observasi dan diskusi dengan kepala sekolah mengenai kebutuhan guru-guru yang ada di SMA Negeri 1 Sebatik. Berdasarkan hasil diskusi inilah yang mendasari kegiatan Workshop Penyusunan Karya Tulis Karya Ilmiah bagi Guru-Guru di SMA Negeri 1 Sebatik.

Gambar 1 Diskusi Pihak Sekolah dan Tim PKM


Tahap kedua: Tim PKM menyampaikan materi yang berkaitan dengan tema PKM. materi yang digunakan di antaranya, teknik menulis karya ilmiah, kaidah Bahasa penulisan artikel, tata cara menerbitkan artikel melalui jurnal, dan cara mengecek Turnitin.


Gambar 2 Penyampaian Materi Oleh Tim PKM


Tahapan ketiga: tim PKM memberikan pendampingan kepada guru-guru sampai menghasilkan karya ilmiah berupa artikel sesuai tujuan akhir dari kegiatan Workshop Penyusunan Karya Tulis Ilmiah bagi Guru-Guru SMA Negeri 1 Sebatik

Gambar 3 Pendampingan Penulisan Karya Ilmiah Berupa Artikel


PEMBAHASAN

Berdasarkan hasil pengabdian yang telah dilaksanakan yakni Workshop Penyusunan Karya Tulis Ilmiah bagi Guru-Guru di SMA Negeri 1 Sebatik. Guru-guru yang mengikuti kegiatan sangat antusias dalam mengikuti kegiatan ini. mulai dari penyampaian materi hingga pada tahap penggarapan penulisan artikel ilmiah.

Pengabdian dalam bentuk pelatihan penyusunan karya ilmiah ini bertujuan untuk mendampingi guru-guru menghasilkan karya ilmiah berupa artikel yang siap terbit di melalui jurnal . diharapkan dengan kegiatan ini dapat memacu guru-guru di SMA Negeri 1 Sebatik untuk terus menulis secara berkesinambungan. sehingga dapat dengan mudah mengurus jabatan fungsioan dan angka kreditanya.

PENUTUP

Kesimpulan

Berdasarkan pengabdian yang telah dilaksanakan melalui beberapa tahap yakni, perencanaan, penyampaian materi, dan pendampingan dalam penulisan karya ilmiah berupa


artikel hingga siap terbit pada jurnal diikuti secara antusias oleh guru-guru di SMA Negeri 1 Sebatik. Sehingga tujuan dari pengabdian ini bisa terwujud guru menghaislkn karya yang siap terbit melalui jurnal. selanjutnya, pengabdian ini tentu memotivasi guru-guru SMA Negeri 1 Sebatik untuk terus menulis karya ilmiah secara berkesinambungan.

DAFTAR REFERENSI

- [1] Kusmana Suherli. 2010. Merancang Karya Tulis Ilmiah. Bandung: PT Remaja Rosdakarya
- [2] Maryadi. 2002. Pengertian Karya Ilmiah dalam Pembudayaan Penulisan Karya Ilmiah. Surakarta:UMS Press
- [3] Sudjana, Nana., Ulung Laksamana. 2008. Menyusun Karya Tulis Ilmiah. Bandung: Sinar Baru Algensindo
- [4] Wibowo Wahyu. 2011. Cara Cerdas Menulis Aertikel Ilmiah. Jakarta: PT Kompas Media Nusantara
- [5] Zahro, Nur Holifatuz. 2019. Pelatihan Menulis Karya Ilmiah bagi Guru Sekolah Dasar Kecamatan Situbondo di SD Islam Al Obror. Dedication: Jurnal Pengabdian Masyarakat, 3 (2). 89-97


HALAMAN INI SENGAJA DIKOSONGKAN