

Prosiding Seminar Nasional Hasil Pengabdian 2021
E-ISSN: 2621-5268

411

IMPLEMENTASI PODCAST SEBAGAI MEDIA E-LEARNING
SCIENTIFIC APPROACH DIERA NEW NORMAL

Yulia Sari Harahap1), Dwi Novita Sari2)
Universitas Muslim Nusantara Al Washliyah1)
Universitas Muslim Nusantara Al Washliyah2)

yuliasari@umnaw.ac.id

ABSTRAK
Tulisan ini bertujuan untuk mendeskripsikan pelaksanaan implementasi Podcast sebagai media E-
Learning scientific Approach di tingkat Sekolah Lanjutan Tingkat An Nizam pada tahun akademik
2019-2020. Pada pembelajaran terpadu, di awal semester, Guru melaksanakan pertemuan tatap
muka, dan di pertengahan semester, pembelajaran kemudian dialihkan secara daring berkenaan
dengan situasi darurat COVID 19. Ketidakpastian kapan akan berakhirnya masa pandemi, telah
memaksa guru di seluruh dunia untuk menggunakan dan memanfaatkan secara maksimal
penggunaan teknologi dalam pembelajaran. Disamping itu, sangatlah penting dalam
pengembangan sumber daya manusia agar tidak ketertinggalan dalam IPTEK. Dimana tenaga
pendidik merupakan sumber daya manusia yang mampu menghasilkan generasi yang
berkualitasDengan keadaan yang seperti ini maka Gurupun dituntut untuk agar bisa memberikan
pembelajaran daring yang terkadang dianggap kurang efektif karena tidak berinteraksi secara
langsung. Tidak dipungkiri memang pasti ada plus dan minusnya dalam melakukan pembelajaran
daring, dimana guru dituntut agar bisa mentransfer ilmu dengan baik. Maka kegiatan Pengabdian
kali ini bertujuan untuk memberikan pelatihan kepada guru terkait dengan “IMPLEMENTASI
PODCAST SEBAGAI MEDIA E-LEARNING SCIENTIFIC APPROACH DIERA NEW
NORMAL”Adapun target luaran yang akan dicapai adalah (1) terbangunnya kemauan dan
ketertarikan para guru guru SMP Annizam Menggunakan media pembelajaran podcast. (2)
meningkatnya pengetahuan atau ilmu bahasa inggris para guru- guru SMP An Nizam Medan.

Kata Kunci: Podcast, Ilmiah, Pendekatan, Kemampuan.

ABSTRACT
This paper aims to describe the implementation of the Podcast implementation as an E-Learning
scientific Approach media at the An Nizam Level Advanced School level in the 2019-2020
academic year. In integrated learning, at the beginning of the semester, the teacher conducts face-
to-face meetings, and in the middle of the semester, learning is then transferred online regarding
the COVID 19 emergency situation. The uncertainty of when the pandemic will end, has forced
teachers around the world to use and make full use of it. the use of technology in learning. In
addition, it is very important in developing human resources so that they are not left behind in
science and technology. Where educators are human resources capable of producing quality
generations. Under these circumstances, teachers are required to be able to provide online learning
which is sometimes considered less effective because it does not interact directly. It is undeniable
that there must be pluses and minuses in doing online learning, where teachers are required to be
able to transfer knowledge properly. So this dedication activity aims to provide training for
teachers related to "IMPLEMENTATION OF PODCAST AS A SCIENTIFIC E-LEARNING
MEDIA APPROACH DIERA NEW NORMAL." . (2) to increase the knowledge or knowledge of
English for the teachers of SMP An Nizam Medan.

Keywords: Podcast, Scientific Approach, Ability.

mailto:yuliasari@umnaw.ac.id

Prosiding Seminar Nasional Hasil Pengabdian 2021
E-ISSN: 2621-5268

412

1. PENDAHULUAN

Analisis Situasi

Dengan merebaknya wabah COVID 19, pelaksanaan pendidikan dan

pembelajaran mengalami perubahan drastis. Pembelajaran tidak lagi

menggunakan pertemuan konvensional tatap muka, namun mulai dipadukan

dengan pembelajaran daring. Tulisan ini bertujuan untuk mendeskripsikan

pelaksanaan implementasi Podcast untuk membaca dan menulis di tingkat

Sekolah Lanjutan Tingkat An Nizam pada tahun akademik 2019-2020. Pada

pembelajaran terpadu, di awal kuliah, dosen melaksanakan pertemuan tatap muka,

dan di pertengahan semester, pembelajaran kemudian dialihkan secara daring

berkenaan dengan situasi darurat COVID 19.

Dengan semakin merebaknya wabah COVID 19 di dunia, sudah

sewajarnya kita bertanya pada diri kita sendiri, apakah model pembelajaran yang

akan kita lakukan akan kembali sama sebelum pandemi terjadi ataukah model

pembelajaran kita akan mengalami evolusi dan berubah sama sekali? Tentunya

jawabannya adalah, model mengajar guru dan cara belajar siswa tidaklah akan

sama seperti dahulu. Ketidakpastian kapan akan berakhirnya masa pandemi, telah

memaksa guru di seluruh dunia untuk menggunakan dan memanfaatkan secara

maksimal penggunaan teknologi dalam pembelajaran.

Pada dasarnya pembelajaran model Scientific Approach telah berlangsung

lama, yaitu semenjak berkembangnya sistem teknologi 4 informasi (Idris, 2011),

sehingga semua sumber belajar dapat diakses secara online/offline. Model

pembelajaran Scientific Approach memungkin guru dan murid untuk melakukan

pembelajaran jarak jauh melalui video conference sehingga jarak, ruang dan

waktu tidak lagi menjadi masalah. Pembelajaran yang sepenuhnya online dan

terpadu (yaitu yang menggabungkan elemen kelas online dan tatap muka.

 Berdasarkan hasil analisis situasi di Sekolah SMP An Nizam Medan,

terdapat beberapa permasalahan yang dihadapi oleh para guru dimasa New

Nomal, yakni sebagai berikut:

Prosiding Seminar Nasional Hasil Pengabdian 2021
E-ISSN: 2621-5268

413

1. Guru belum mengetahui cara mengaplikasikan media dan metode

pembelajaran dalam kurikulum 2013.

2. Guru juga belum mampu mengetahui aspek-aspek yang dinilai

berdasarkan kurikulum 2013.

3. Guru mengalami kesulitan dalam memanfaatkan teknologi dalam

pembelajaran jarak jauh.

4. Kurangnya pengetahuan guru tentang pendekatan pembelajaran, metode

belajar terutama pembelajaran saintifik.

2. METODE PELAKSANAAN

Kegiatan Pengabdian ini diselenggarakan berdasarkan masalah yang dihadapi oleh

para guru disekolah mitra, dalam hal ini adalah SMP Swasta An Nizam.

2.1. Peserta

 Peserta pengabdian kepada masyarakat pada program sosialisasi

Implementasi Podcast sebagai Media E-learning Scientific Approach di Era New

normal adalah seluruh guru SMP Swasta An Nizam.

2.2. Peralatan

 Adapun alat-alat yang dibutuhkan untuk mensupport kegiatan pengabdian

ini adalah:

1. Meja dan Kursi sebagai tempat duduk peserta pengabdian.

2. Laptop sebanyak 1 unit, media untuk menjelaskan dam mempraktekkan

materi.

3. Infokus sebanyak 1 buah sebagai alat bantu menayangkan informasi yang

dihubungkan kelaptop.

4. Alat tulis kantor sebagai penunjang pelaksanaan.

2.3. Instrumen Pengabdian

 Adapun alat pengumpulan data yang digunakan untuk mengukur

pemahaman guru adalah angket pemahaman peserta terhadap kegiatan PKM.

Prosiding Seminar Nasional Hasil Pengabdian 2021
E-ISSN: 2621-5268

414

2.4. Pelaksanaan Kegiatan

 Pelaksanaan pengabdian kepada masyarakat dilakukan dalam beberapa

tahapan yaitu :

a. Persiapan Pelaksanaan Pengabdian Kepada Masyarakat.

Dalam tahap ini Tim Pelaksana Pengabdian melakukan survey dan

wawancara sebagai analisis situasi untuk mengumpulkan semua informasi

yang akan digunakan untuk mengetahui permasalahan mitra. Setelah

informasi diperoleh maka Tim Pelaksana Pengabdian membuat surat izin,

menentukan lokasi pelatihan, menyiapkan bahan-bahan yang akan digunakan

untuk pelaksanaan pengabdian.

b. Sosialisasi dan Pelaksanaan Pengabdian Kepada Masyarakat.

Sosialisasi kegiatan pada tahap ini adalah berupa penyampaian informasi

terkait Implementasi Podcast sebagai media E-Learning Scientific Approach

di Era New Normal.

Adapun tahapan pelaksanaan kegiatan adalah sebagai berikut:

1. Sosialisasi, pada tahap ini Tim Pelaksana pengabdian memberikan materi

terkait scientific approach.

2. Demonstrasi, pada tahap ini Tim pelaksana memberikan contoh

penggunaan Podcast sebagai media E-learning scientific approach.

3. Eksperimen, pada tahap ini peserta diminta untuk membuat perangkat

pembelajaran menggunakan scientific approach.

c. Evaluasi

Pada tahap ini dilakukan evaluasi secara langsung oleh Tim Pelaksana pada

saat pelaksanaan berlangsung. Evaluasi dilakukan untuk menyempurnakan

kegiatan pengabdian masyarakat terkait sosialisasi Implementasi Podcast sebagai

media E-Learning Scientific Approach di Era New Normal.

d. Penyusunan Laporan Pengabdian Masyarakat

Dalam Tahap ini penyusunan dilakukan setelah seluruh kegiatan program

telah selesai dilaksanakan.

Prosiding Seminar Nasional Hasil Pengabdian 2021
E-ISSN: 2621-5268

415

3. HASIL DAN PEMBAHASAN

Setelah melaksanakan kegiatan pengabdian, maka bisa dilihat hasil capaian

dari kegiatan tersebut yaitu:

a. Para guru jadi lebih memahami bagaimana menggunkan media podcast

dalam pembelajaran saintifik approach di Era New Normal.

b. Kemampuan guru memahami media pembelajaran dalam pendekatan

saintifik semakin meningkat.

c. Kemampuan guru semakin meningkat dalam memanfaatkan teknologi

dimasa New normal.

Hasil akhir Kegiatan Pengabdian ini adalah:

a. Artikel Ilmiah hasil kegiatan pengabdian diprosiding Nasional.

b. Artikel di Media Massa (Online)

Video Kegiatan Pengabdian dengan durasi maksimal 5 menit (Youtube)

Hasil Analisa angket yang diberikan kepada peserta pengabdian tersebut

Gambar 1. Grafik Tingkat Pemahaman Peserta terhadap kegiatan PKM

 Berdasarkan grafik diatas dapat disimpulkan bahwa peserta pengabdian

merasa puas atas kegiatan yang sudah dilaksanakan, Dalam hal ini tujuan

pelaksanaan kegiatan PKM UMN AW yaitu Implementasi Podcast sebagai media

E-learning scientific approach telah tercapai.

4. KESIMPULAN DAN SARAN

 Kegiatan Pengabdian Masyarakat UMN AW dengan mmberikan sosialiasi

Podcast sebagai media E-learning Scientific Approach kepada guru untuk

meningkatkan kompetensi guru selama masa pandemic telah dilaksanakan degan

0%

20%

40%

60%

80%

100%

120%

U-1 U-2 U-3 U-4 U-5 U-6 U-7 U-8 U-9 U-
10

U-10

U-9

U-8

U-7

U-6

U-5

Prosiding Seminar Nasional Hasil Pengabdian 2021
E-ISSN: 2621-5268

416

baik dan lancar. Materi dapat disajikan dengan baik meskipun dengan

keterbatasan waktu. Kegiatan ini juga disambut baik oleh pihak sekolah dapat

dilihat dengan keaktifan peserta mengikuti pelatihan dengan baik dan

mendegarkan sampai pemateri selesai menyajikan.

 Berdasarkan Evaluasi yang telah dilakukan maka dapat diajukan beberapa

masukan dan saran sebagai berikut:

1. Setelah melakukan pengabdian bertema adaptasi pembelajaran daring di

era New Normal diharapkan guru-guru dapat menerapkan berbagai jenis

media pembelajaran dan melaksanakannya sehingga member motivasi

kepada guru agar lebih kreatif dan Inovatif.

2. Diharapkan waktu pelaksanaan kegiatan pengabdian perlu ditambah agar

tujuan kegiatan dapat tercapai, tetapi dengan pertimbangan penambahan

biaya pelaksnaan.

REFERENSI

Arikunto, Suharsimi. 2005. Dasar-dasar Evaluasi Pendidikan. Jakarta: Bumi
Aksara

Brown, H.D. 2001. Teaching By Principle: An Interactive Approach to Language
Pedagogy (second). San Fransisco State University: Longman

Departemen Pendidikan Nasional. 2006. Standar Nasional Pendidikan Mata
Pelajaran Bahasa Inggris Sekolah Menengah Pertama. Jakarta:Depdiknas

Graham, C.R. 2006. Blended Learning Systems: Definiton, Current Trends and
Future Directions. Citation Brimingham Young University: Tidak
Diterbitkan

Ramli. 2018. The Use of Podcast to Improve Students’ Listening and Speaking
Skills for EFL Learners. Dalam Journal of Applied Linguistics and
Language Research (Online), Vol 5(2) 10 halaman. Tersedia:
www.jallr.com (06desember2019)

Samad, Iskandar, etal. 2017.The Use of Podcasts in Improving Students’
Speaking Skill. Dalam Journal of English Language and
Education(Online),Vol3(2)111halaman.Tersedia:https://www.researchg
ate.net/publication/325249362/(06desember2019)

Strevens, P. 1980. New Orientation in the Teaching of English. London: Oxford
University Press

Syamsuddin and Damayanti. 2011. Metode Penelitian Pendidikan Bahasa.
Bandung: Remaja Rosdakarya.

http://www.jallr.com/
https://www.researchgate.net/publication/325249362/
https://www.researchgate.net/publication/325249362/

	2. Cover
	Yulia Sari Harahap OK
	Ramli. 2018. The Use of Podcast to Improve Students’ Listening and Speaking Skills for EFL Learners. Dalam Journal of Applied Linguistics and Language Research (Online), Vol 5(2) 10 halaman. Tersedia: www.jallr.com (06desember2019)
	Samad, Iskandar, etal. 2017.The Use of Podcasts in Improving Students’ Speaking Skill. Dalam Journal of English Language and Education(Online),Vol3(2)111halaman.Tersedia:https://www.researchgate.net/publication/325249362/(06desember2019)

