

EDUKASI PEMANFATAN GOOGLE CLASSROOM DALAM PEMBELAJARAN ONLINE SISWA SD N 2 BLAHKIUH

Oleh

Ida Ayu Made Wedasuwari¹, Ni Wayan Eminda Sari²

^{1,2}Fakultas Keguruan dan Ilmu Pendidikan, Universitas Mahasaraswati Denpasar

E-mail: ¹dayuweda@unmas.ac.id

Article History:

Received: 21-03-2023

Revised: 17-04-2023

Accepted: 28-04-2023

Keywords:

Education, Google

Classroom, Online Learning

Abstract: *The purpose of this community service is to provide assistance and understanding to students about using Google Classroom as a learning medium during the Covid 19 pandemic to help teacher and student interaction. The methods used in this service are preparation, implementation, mentoring, and evaluation. The results of the analysis show that the effectiveness of the google classroom utilization training is 93.87%, which means that this activity is considered very good for helping students learn online. The success of this service is supported by the active participation of students and teachers of SD N 2 Blahkiuh.*

PENDAHULUAN

Desa Blahkiuh berada di lingkungan wilayah Kecamatan Abiansemal, Kabupaten Badung. Desa Blahkiuh pada umumnya terdiri dari daratan rendah dengan ketinggian lebih kurang 200 meter di atas permukaan laut, dengan wilayah 5,69 kilo meter persegi (km²). Keadaan tanahnya subur merupakan tanah lempung berpasir serta cocok untuk perkebunan dan pertanian yang sangat menunjang kehidupan masyarakat Blahkiuh. Luas daerah Desa Blahkiuh sekarang 4,07 km². Desa Blahkiuh merupakan ibu kota Kecamatan Abiansemal, berjarak 17 km dari ibu kota kabupaten Badung ke utara dengan kondisi jalan yang sudah diaspal. Desa Blahkiuh dipimpin oleh seorang Kepala Desa dan dibantu oleh beberapa pegawai/staf, seperti ; Sekretaris Desa, Kepala Urusan, Kepala Dusun/Banjar. Desa Blahkiuh memiliki 4 sekolah dasar dan 1 sekolah menengah pertama. Selama masa pandemic covid 19 sekolah yang ada di lingkungan Desa Blahkiuh menerapkan pembelajaran jarak jauh (PJJ). Kemajuan di bidang teknologi informasi dan komunikasi merupakan pendukung terlaksananya PJJ, di mana dengan dukungan teknologi memungkinkan rentang jarak antar pendidik dan peserta saling berkomunikasi melalui berbagai jejaring sosial (Afif 2019). Proses pembelajaran jarak jauh ini dilakukan bukan tanpa kendala. Salah satunya di SD N 2 Blahkiuh terdapat permasalahan yaitu sarana komunikasi siswa yang terbatas sebab handphone yang digunakan menjadi satu dengan orang tua, pemahaman siswa yang terbatas tentang aplikasi *google classroom* sehingga guru tidak dapat setiap saat menggunakannya dalam proses pembelajaran, pembelajaran online yang dilakukan hanya menggunakan *whatsapp group* sehingga interaksi yang dilakukan masih sangat terbatas.

Pemanfaatan teknologi dan informasi merupakan salah satu upaya untuk menghindari masyarakat dari keterbatasan apalagi kini sudah masuk pada era digital

(Ritchi 2018). Teknologi informasi dan komunikasi yang perkembangannya begitu cepat secara tidak langsung mengharuskan manusia untuk menggunakannya dalam segala aktivitasnya termasuk pada dunia pendidikan (Widiastiwi 2018). Perubahan proses pendidikan yang awalnya berlangsung dengan pembelajaran tatap muka kini masuk pada masa pembelajaran online yang disebabkan oleh mewabahnya virus corona. Hal ini menyebabkan mau tidak mau guru dan siswa harus semakin melek terhadap teknologi. Proses pembelajaran yang dikenal dengan pembelajaran tradisional kini mengarah pada pembelajaran berbasis IT. Pembelajaran online pada prosesnya memberikan kemudahan dalam mentrasfer informasi dalam berbagai situasi dan kondisi. Menurut Herliandry Pembelajaran online didukung dengan menggunakan berbagai fasilitas dan platform yang dapat menunjang proses pembelajaran yang disesuaikan dengan lingkungan tempat pembelajaran itu berlangsung, salah satunya menggunakan media pembelajaran berupa *google classroom* (Wedasuwari 2021).

Menurut Herman *google classroom* merupakan sebuah aplikasi yang memungkinkan terciptanya ruang kelas di dunia maya. *Google classroom* bisa digunakan sebagai sarana menyampaikan tugas, mengirim tugas sampai pada menilai tugas yang dikumpulkan (Hammi 2017). *Google classroom* pada dasarnya dirancang untuk mempermudah interaksi guru dan siswa dalam kelas online. Aplikasi ini memberikan kesempatan guru untuk memiliki keleluasaan waktu dalam membagikan ilmunya dan memberikan tugas mandiri dan membuka ruang diskusi secara online kepada siswa (Nirfayanti 2019). Dalam perkembangannya *google classroom* menjadi teknologi komunikasi paling utama dalam kegiatan proses pembelajaran. Kehebatan teknologi komunikasi ditandai dengan hadirnya metode pembelajaran e-learning, di mana *google classroom* merupakan sarana memperlancar komunikasi jarak jauh antara guru dan siswa (Amallia 2019).

Berdasarkan permasalahan tersebut, maka penulis melakukan pengabdian pada masyarakat berupa “Edukasi Pemanfaatan *Google Classroom* Dalam Pembelajaran Online Siswa Sd N 2 Blahkiuh”. Tujuan dari pengabdian pada masyarakat ini adalah untuk memberikan pendampingan dan pemahaman kepada siswa tentang penggunaan *google classroom* sebagai media pembelajaran di masa pandemi covid 19 untuk membantu interaksi guru dan siswa.

METODE

Metode yang digunakan dalam pengabdian ini akan memaparkan tahapan yang perlu dilakukan mulai dari perencanaan/ pengusulan hingga pelaporan dalam satu rangkaian kegiatan pelaksanaan (Sunarsi 2019). Pengabdian kepada masyarakat yang digunakan pada pengabdian pada masyarakat ini adalah pemberian edukasi yang meliputi teori yang berkaitan dengan penggunaan fitur-fitur yang ada, fungsi, kegunaan, dan cara pembuatan *google classroom* dan praktik yang berkaitan dengan pendampingan penggunaan *google classroom* dalam pembelajaran online. Kegiatan ini diikuti oleh 20 siswa kelas 5 dan 6 SDN 2 Blahkiuh

Kegiatan edukasi pemanfaatan *google classroom* dalam pembelajaran online dirancang dalam beberapa tahapan sebagai berikut :

1. Tahap Persiapan

Pada tahap persiapan ini yang dilakukan adalah :

- a. Menyiapkan berbagai administrasi yang diperlukan, seperti surat undangan,

- lembar registrasi peserta pelatihan dll.
- b. Koordinasi dengan Kepala Sekolah dan guru SDN 2 Blahkiuh.
 - c. Menyiapkan ruangan dan materi pelatihan.
2. Tahap Pelaksanaan
Pada tahap ini kegiatan yang dilakukan adalah memberikan pengetahuan kepada siswa tentang media pembelajaran *google classroom* yang digunakan dalam pembelajaran online, pengenalan fitur-fitur yang ada dan lain sebagainya.
3. Tahap Pendampingan
Pada tahap ini, tim pengabdian memberikan pendampingan kepada siswa berkaitan dengan penggunaan *google classroom* dari memberikan respons terhadap salam yang diberikan guru, pengumpulan tugas, dan melihat hasil evaluasi dari guru.
4. Tahap Evaluasi
Pada akhir pelatihan akan dilakukan kegiatan evaluasi untuk mengetahui tingkat pemahaman siswa terhadap materi dan pendampingan yang dilakukan.

Tabel 1 . Instrumen Efektivitas Pemanfaatan Google Classroom dalam Pembelajaran Online di SDN 2 Blahkiuh

No	Uraian	1	2	3	4
1	Materi yang diberikan mudah dipahami.				
2	Materi yang dibawakan narasumber dikemas dengan menyenangkan.				
3	Narasumber menguasai materi dengan baik.				
4	Suasana dan situasi pelatihan nyaman dan kondusif.				
5	Sarana dan prasarana dalam pelatihan disiapkan dengan baik.				
6	Siswa dapat mempraktikkan penggunaan <i>google classroom</i> dengan baik.				
7	<i>Google classroom</i> merupakan media pembelajaran yang mudah digunakan.				
8	Narasumber memberikan bimbingan selama praktik penggunaan <i>google classroom</i> .				
9	Pelatihan yang diberikan bermanfaat untuk siswa.				
10	Kegiatan dilakukan dengan tepat waktu.				

HASIL

Pelaksanaan pelatihan *google classroom* yang dilakukan berjalan lancar. Proses pelatihan dilakukan dengan pendampingan tim pengabdian dan pemberian materi awal

kepada siswa untuk memberikan gambaran umum tentang media pembelajaran *google classroom*. Pelatihan dilakukan dengan menggunakan laptop dan juga handphone siswa sehingga siswa dapat dengan mudah mempraktikkannya secara langsung. Ketercapaian kegiatan dapat dilihat dari hasil kuesioner berikut :

Tabel 2. Hasil Kuesioner Efektivitas Pemanfaatan Google Classroom dalam Pembelajaran Online di SDN 2 Blahkiuh

Item Responden	1	2	3	4	5	6	7	8	9	10	Total
1	4	4	4	4	4	4	4	3	4	4	39
2	4	4	4	3	3	4	4	3	4	3	36
3	3	3	4	4	4	3	4	4	3	3	35
4	4	4	3	4	4	4	4	4	3	4	38
5	3	4	4	4	4	4	4	4	4	4	39
6	3	4	4	4	4	4	4	4	4	4	39
7	4	3	3	4	3	4	4	3	4	4	36
8	4	4	3	4	4	4	4	4	4	4	39
9	4	4	3	4	3	4	4	4	3	3	36
10	3	4	4	3	3	3	3	4	4	4	35
11	4	4	4	3	4	4	4	3	4	4	38
12	4	4	4	4	4	3	4	4	4	4	39
13	4	4	4	4	4	3	4	4	4	4	39
14	4	4	3	4	4	4	4	4	4	4	39
15	4	4	3	4	3	4	4	4	3	3	36
16	3	4	4	3	3	3	3	4	4	4	35
17	4	4	4	3	4	4	4	3	4	4	38
18	4	4	4	4	4	3	4	4	4	4	39
19	4	4	4	4	4	3	4	4	4	4	39
20	4	4	3	4	4	4	4	4	3	3	37
Jumlah	75	78	73	75	7	73	78	75	75	75	751

Keterangan : $(\text{Nilai total} / \text{nilai maksimal}) \times 100 \% =$
 $(751 / 800 \times 100\% = 93,87\%)$

Tabel 3. Kriteria Penilaian Efektivitas

No	Persentase	Efektivitas
1	85-100	Sangat Baik
2	70-84	Baik
3	55-69	Cukup
4	40-54	Kurang

5	0-39	Sangat Kurang
---	------	---------------

DISKUSI

Berdasarkan tabel 2, di atas dapat dilihat bahwa siswa memberikan respon yang positif terhadap kegiatan pelatihan pemanfaatan *google classroom*. Hasil analisis menunjukkan bahwa efektivitas pelatihan pemanfaatan *google classroom* sebesar 93, 87% dengan kategori sangat baik. Hal ini berarti bahwa kegiatan ini dinilai sangat baik membantu siswa dalam menggunakan media pembelajaran daring.

Kebermanfaatan kegiatan pelatihan ini dibuktikan dengan antusiasme peserta pelatihan mengikuti kegiatan dari awal hingga akhir. Berdasarkan respon yang diberikan oleh peserta, maka dapat dikatakan bahwa pelatihan ini berhasil dilakukan dan memberikan manfaat bagi siswa. Keberlanjutan dari kegiatan ini adalah mitra meminta kepada pelaksana pelatihan untuk mengadakan pendampingan secara berkelanjutan dan berkesinambungan, sehingga nantinya mitra akan lebih lancar dalam menggunakan *google classroom* untuk pembelajaran daring.

Keberhasilan pelaksanaan pengabdian ini didukung dengan partisipasi siswa dari tahap perencanaan hingga pemantauan. Masyarakat sasaran aktif dalam mengikuti pendataan sebelum pelaksanaan dimulai. Siswa bersemangat dalam mengikuti pelatihan pemanfaatan *google classroom*. Kepala sekolah dan guru memberikan dukungan penuh terhadap kegiatan. Pelatihan ini memberikan kemudahan bagi siswa dalam belajar secara daring di rumah sebab interaksi guru dan siswa dapat berlangsung secara efektif.

Gambar 1. Edukasi tentang pemanfaatan *googleclassroom*

Gambar 2. Guru melakukan pembelajaran dengan *google classroom*

Gambar 3. Pembelajaran siswa dengan *google classroom*

KESIMPULAN

Program pengabdian pada masyarakat melalui pelatihan pemanfaatan media pembelajaran *google classroom* berlangsung secara efektif. Dari kegiatan pengabdian kepada masyarakat ini dapat disimpulkan bahwa: pemahaman peserta mengenai fitur-fitur yang terdapat pada *google classroom* semakin meningkat, pemanfaatan *google classroom* dapat membantu siswa dalam mempermudah proses pembelajaran daring. Hasil analisis menunjukkan bahwa efektivitas pelatihan pemanfaatan *google classroom* sebesar 93,87% yang berarti bahwa kegiatan ini dinilai sangat baik membantu siswa pembelajaran daring.

PENGAKUAN/ACKNOWLEDGEMENTS

Tim pengabdian mengucapkan terimakasih kepada Kepala Sekolah SD N 2 Blahkiuh atas izin yang telah diberikan untuk melakukan pengabdian pada masyarakat, terimakasih kepada guru dan siswa kelas 5 dan 6 atas partisipasinya dalam kegiatan ini. Selain itu terimakasih juga tim pengabdian sampaikan kepada Dekan dan Staf FKIP Unmas Denpasar atas dukungan yang telah diberikan sehingga kegiatan ini dapat berjalan dengan lancar.

DAFTAR REFERENSI

- [1] Afif, Nur. 2019. Pengajaran dan Pembelajaran di Era Digital. *Jurnal Pendidikan Islam*, Vol 2, No. 1, 117-129.
- [2] Amallia, Swita. 2019. Pemanfaatan Google Classroom Sebagai Media Pembelajaran Online di Universitas Dian Nuswantoro. *Wacana (Jurnal Ilmiah Ilmu Komunikasi)*, Vol 18, No.2.
- [3] Hammi, Zedha. 2017. *Implementasi Google Classroom Pada Kelas XI IPA MAN 2 Kudus*. Semarang: Universitas Negeri Semarang.
- [4] Nirfayanti. 2019. Pengaruh Media Pembelajaran Google Classroom Dalam Pembelajaran Analisis Real Terhadap Motivasi Belajar Mahasiswa. *Jurnal Penelitian Matematika dan Pendidikan Matematika*, Vol 2, No.1.

-
- [5] Ritchi, Hamzah. 2018. Pemanfaatan Teknologi Informasi dalam Upaya Peningkatan Aksesibilitas UKM (Desa Wisata) Kepada Pasar di Lokasi Wisata Pangandaran dan Sekitarnya. *Jurnal Pengabdian Kepada Masyarakat*, Vol.2, No.1
- [6] Sunarsi, D, dkk. 2019. Penyuluhan Wirausaha Home Industri Untuk Meningkatkan Ekonomi Keluarga Dengan Daur Ulang Barang Bekas. *Buktimas (Jurnal Pengabdian Pada Masyarakat Universitas Serambi Mekkah Banda Aceh)*, Vol 1, No. 4.
- [7] Wedasuwari, IAM. 2021. Edukasi Guru TK Privari Gianyar dalam Memanfaatkan Media Pembelajaran Daring Guna Meningkatkan Motivasi Belajar Siswa." *Jurnal Abdi Dharma Masyarakat*, Vol 2, No. 2.
- [8] Widiastiwi, Yuni. 2018. Peningkatan Kemampuan Teknologi Informasi dan Komunikasi (TIK) Bagi Anak Jalanan Sekolah Master, Yayasan Bina Insan Mandiri (YABIM)." *Ethos (Jurnal Penelitian dan Pengabdian Kepada Masyarakat)*, Vol 6, No.1.

HALAMAN INI SENGAJA DIKOSONGKAN