

PEMBUATAN DAN PELATIHAN GAME EDUKASI UNTUK USIA DINI DI TK AL-FIRDAUS BERBASIS SMARTPHONE

Nendy Akbar Rozaq Rais, Moch. Bagoes Pakarti, Wibisana Budi Iswara

Institut Teknologi Bisnis AAS Indonesia

e-mail: ab.terate@gmail.com

Abstrak

Inovasi dan implemeni teknologi informasi pada bidang pendidikan dan pembelajaran sudah banyak digunakan dan diterapkan pada era saat ini. Implementasi teknologi informasi pada bidang pendidikan dan media pembelajaran dapat dikembangkan untuk memudahkan memberikan pembelajaran kepada siswa. Banyak teknologi yang sudah berkembang antara lain E-Learning untuk media pembelajaran, pengenalan object dalam bentuk 3D, pembelajaran dalam bentuk game dengan smartphone dll. Penggunaan smartphone pada saat ini tidak hanya digunakan orang dewasa, tetapi anak usia dini juga sudah menggunakan smartphone. Software atau permainan yang mendidik sangat diperlukan untuk menunjang pembelajaran anak melalui desain yang menarik serta permainan yang asik untuk balita, misalkan saja tebak hewan untuk memperkenalkan nama hewan, permainan hitung-hitungan, mengenal huruf alphabet atau hijaiyah. Permainan ini selain menghibur juga dapat dijadikan sarana belajar mengasikkan oleh orang tua untuk mengajari anaknya. Pengawasan orang tua dan guru sangat diperlukan untuk menunjang pembelajaran anak, selain untuk mengawasi, orang tua dan guru juga dapat memberi dukungan ke anaknya agar dan membimbing anaknya jika mengalami kesulitan. Melihat dari pertimbangan tersebut maka pembelajaran mengenai pengenalan hewan, berhitung, huruf dan angka dirancang pada smartphone yang dapat membantu orang tua dan guru untuk memudahkan pengajaran terhadap anak usia dini. Melalui pelaksanaan kegiatan pengabdian pada masyarakat ini diusulkan sebagai wadah sosialisasi hasil karya yang dihasilkan di Perguruan Tinggi terutama terkait dengan karya bidang teknologi informasi dapat diketahui, diterapkan dan dimanfaatkan oleh masyarakat luas, sehingga tujuan ikut berperan nyata dalam ikut serta mencerdaskan generasi muda bisa terwujud.

Kata kunci: *media pembelajaran, pengenalan huruf, pengenalan angka, smartphone.*

1. PENDAHULUAN

Banyak hasil karya dan penelitian berupa Sistem Aplikasi yang telah dihasilkan oleh Dosen, Mahasiswa ataupun praktisi pada bidang Teknologi Informasi. Sistem- sistem Aplikasi tersebut merupakan penerapan teknologi informasi pada berbagai bidang seperti pendidikan, kesehatan, industri, hukum, pertanian, sosial budaya dan lain sebagainya. Implementasi teknologi informasi pada bidang pendidikan dan media pembelajaran sudah banyak dihasilkan antara lain E-Learning untuk media pembelajaran, pengenalan sebuah obyek dengan 3D, belajar dengan game dll.

Sistem-sistem yang telah dibuat ini hanya diketahui oleh kalangan internal kampus dan dipublikasikan melalui media akademik berupa jurnal yang tidak langsung menyentuh kepada masyarakat yang semestinya bisa memanfaatkan hasil karya tersebut secara maksimal, terutama di ITB AAS Indoensia. Melalui pelaksanaan kegiatan pengabdian pada masyarakat ini diusulkan sebagai wadah sosialisasi hasil karya yang dihasilkan di kampus terutama terkait dengan karya bidang teknologi informasi bisa benar-benar diketahui, diterapkan dan dimanfaatkan oleh masyarakat luas, sehingga tujuan ikut berperan nyata dalam mencerdaskan kehidupan bangsa.

Perkembangan teknologi telah membawa perubahan dalam berbagai bidang kehidupan manusia. Salah satu hasil dari kemajuan teknologi adalah dihasilkannya *smartphone*. *smartphone* merupakan komputer berlayar sentuh dan bersifat portable dengan dukungan sistem operasi yang adaptif terhadap portabilitas dan interface sentuhnya. *Smartphone* ini sangat berguna bagi kehidupan manusia. Selain dapat digunakan sebagai alat berkomunikasi, *smartphone* juga dapat digunakan sebagai sarana untuk mencari informasi, bersosialisasi di media sosial dan juga sebagai sarana hiburan. Penggunaan *smartphone* pada saat ini tidak hanya digunakan orang dewasa,

tetapi anak usia dini juga sudah menggunakan *smartphone*. Software atau permainan yang mendidik sangat diperlukan untuk menunjang pembelajaran anak melalui desain yang menarik serta permainan yang asik untuk balita, misalkan saja tebak hewan untuk memperkenalkan nama hewan, permainan hitung-hitungan, mengenal huruf alphabet atau hijaiyah. Permainan ini selain menghibur juga dapat dijadikan sarana belajar mengasikkan oleh orang tua untuk mengajari anaknya. Pengawasan orang tua dan guru sangat diperlukan untuk menunjang pembelajaran anak, selain untuk mengawasi, orang tua dan guru juga dapat memberi dukungan ke anaknya agar dan membimbing anaknya jika mengalami kesulitan. Melihat dari pertimbangan tersebut maka pembelajaran mengenai pengenalan hewan, berhitung, huruf dan angka dirancang pada *smartphone* yang dapat membantu orang tua dan guru untuk memudahkan pengajaran terhadap anak usia dini.

Melalui pelaksanaan kegiatan pengabdian pada masyarakat ini diusulkan sebagai wadah sosialisasi hasil karya yang dihasilkan di Perguruan Tinggi terutama terkait dengan karya bidang teknologi informasi dapat diketahui, diterapkan dan dimanfaatkan oleh masyarakat luas, sehingga tujuan ikut berperan nyata dalam ikut serta mencerdaskan generasi muda bisa terwujud.

2. METODE PENGABDIAN

Dalam melakukan pengabdian masyarakat ini dilakukan beberapa metode untuk mendapatkan data sehingga dapat digunakan dalam pembuatan Game Edukasi Berbasis *Smartphone*. Adapun metode dalam pengabdian masyarakat ini sebagai berikut :

a. Wawancara

Pada tahap ini, penulis mewawancarai langsung pihak Pengurus dan Guru TK Al-Firdaus, serta melakukan wawancara dengan beberapa orangtua murid. Kurangnya minat belajar murid menjadi salah satu konsentrasi yang perlu menjadi perhatian dalam proses pembelajaran di TK Al-Firdaus. Kekhawatiran orangtua dalam pengawasan anak menggunakan *smarthphone* juga menjadi perhatian dalam hal ini.

b. Observasi

Pengamatan secara langsung dengan cara mencatat dan menganalisa studi kasus yang ada di TK Al-Firdaus. Metode pembelajaran masih secara manual dan belum memanfaatkan *smarthphone*.

c. Studi Pustaka

Pada tahap ini penulis melakukan pengumpulan data dengan mencari referensi studi literatur seperti dari buku, artikel, jurnal, makalah, maupun situs internet mengenai Pembuatan Game Edukasi. Hal ini dilakukan berguna sebagai referensi yang menunjang dalam tujuan pengabdian masyarakat.

3. HASIL KEGIATAN

Dalam pembuatan project pengabdian masyarakat ini penulis akan merancang dan mengimplementasikan Game Edukasi Berbasis Smartphone di TK Al-Firdaus. Game ini dibangun dengan menggunakan bantuan aplikasi Construct 2. Adapun Desain model dalam perancangan sistem penulis menggunakan model SDLC (*System Development Lyfe Cycle*) yakni suatu proses keseluruhan dan membangun game melalui beberapa langkah. Model yang populer dan banyak digunakan adalah waterfall (Sebis, 2019). Beberapa model lain SDLC misalnya *fountain*, *spiral*, *rapid*, *prototyping*, *incremental*, *bulid&fix* dan *synchronize & stabilize*. Berikut ini gambaran langkah penelitian dengan menggunakan SDLC modelnya seperti ditunjukkan pada Gambar 1.


Gambar 1. Model Desain Sistem SDLC

Berdasarkan model desain sistem SDLC dari Gambar 1. maka dalam proses pembuatan game ini dapat diuraikan sebagai berikut :

3.1. Planning (Perencanaan Sistem)

Perencanaan game ini bertujuan untuk merencanakan kebutuhan dalam membangun sebuah game. Dalam perencanaan ini juga menjelaskan alur game dari awal sampai akhir. Untuk dibuatlah sebuah skema yang berfungsi untuk untuk menggambarkan alur secara keseluruhan (Nugroho, 2017).

3.2. Analisis (Analisis Sistem)

Analisis sistem merupakan suatu metode untuk mengumpulkan data secara menyeluruh agar dapat diperoleh informasi secara luas terhadap game sehingga dapat mempermudah dalam proses pembuatan game. Dalam melakukan proses analisa diperlukan data yang berkaitan dengan kebutuhan yang dibutuhkan TK Al- Firdaus pada pengabdian masyarakat.

Selain melakukan wawancara penulis juga mengumpulkan data dengan melakukan observasi pencatatan dan pengumpulan data seperti ditunjukkan pada Gambar berikut :

3.3. Design (Desain Sistem)

Desain sistem merupakan suatu konsep yang berguna untuk menggambarkan tampilan dari perancang sistem, sehingga sistem dapat diketahui dari bagian-bagian komponen dari suatu sistem. Adapun tampilan desain game untuk TK Al-Firdaus pada tampilan halaman utama berisi “MULAI” untuk memulai game, “EXIT” untuk keluar dari game, “About” untuk mengetahui tentang game, “PENGATURAN” untuk mengatur aturan tampilan, suara dll.

3.4. Implementation (Implementasi Sistem)

Pada pembuatan Game Edukasi ini dilakukan dengan beberapa tahap antara lain membuat atau mendownload bahan-bahan secara gratis, membuat konsep game, menginstal aplikasi Construct 2, membuat game dengan construct 2. Game tebak gambar yang telah dibuat dapat dilihat pada gambar 2 berikut:


Gambar 2. Tebak Gambar

Pada gambar diatas anak-anak diminta untuk mencocokkan jawaban yang berwarna merah dan meletakkannya ke kotak dibawah hewan sesuai dengan namanya. Game berhitung dapat dilihat pada gambar 3 berikut :


Gambar 3. Berhitung

Pada gambar diatas merupakan game berhitung dengan tampilan pesawat. Disebelah kanan adalah angka yang nantinya dimasukkan ke dalam kotak warna kuninf sesuai dengan jumlah pesawatnya. Game mengenal huruf dapat dilihat pada gambar 4 berikut :


Gambar 4. Mengenal Huruf
Game mengenal huruf hijaiyah dapat dilihat pada gambar 5 berikut :


Gambar 5. Huruf Hijaiyah

3.5. Testing & Integration (Pengujian Sistem)

Pada tahap pengujian dilakukan dengan menggunakan laptop terlebih dahulu. Apabila sudah berhasil dan game berjalan sesuai yang diinginkan, langkah selanjutnya bisa digunakan dengan ekstrak game yang telah dibuat dan diinstal pada smartphone untuk kemudian diuji coba kepada murid di TK Al-Firdaus. Apabila ada kendala dalam game, maka dilakukan perbaikan sampai benar-benar sesuai dengan yang diinginkan. Pengujian dilakukan oleh guru dan anak didalam kelas. Berikut beberapa dokumentasi saat melakukan pengabdian masyarakat :


Gambar 6. Anak bermain


Gambar 7. Foto Bersama Guru dan Siswa TK

3.6. Maintenance (Perawatan Sistem)

Game Edukasi yang telah dibangun maka perlu diadakan maintenance supaya game dapat tetap terus berjalan dengan baik. Game ini berupa game offline sehingga tidak membutuhkan kuota internet.

4. KESIMPULANDAN SARAN

a. Kesimpulan

Berdasarkan hasil pengabdian masyarakat yang penulis kerjakan berupa Game Edukasi di TK Al-Firdaus dapat diambil kesimpulan sebagai berikut :

1. Telah terciptanya Game Edukasi untuk melakukan pembelajaran berupa mengenal hewan, berhitung, mengenal huruf dan mengenal huruf hijaiyah untuk anak usia dini di TK Al-Firdaus. Dengan adanya game ini diharapkan dapat membantu pihak terkait dalam proses belajar, serta membangunkan minat anak dalam belajar karena pembelajaran dikemas dengan game.
2. Berhasil terwujudnya Game Edukasi sebagai sarana belajar anak untuk mengenal hewan, berhitung, mengenal angka dan huruf hijaiyah pada TK Al-Firdaus Karanganyar, Plupuh, Sragen.

b. Saran

Berikut saran-saran yang penulis dapat berikan berkaitan dengan pembuatan *Webblog* Kelurahan Krikilan :

1. Adapun saran untuk penulis/penyusun yang akan datang, dalam pembuatan game edukasi perlu dibuat lebih banyak model agar anak tidak bosan dengan game yang sudah ada
2. Game hanyamencakup belajar nama hewan, berhitung, belajar huruf dan hijaiyah. Sebaiknya kedepan dibuatkan game lain yang berkaitan dengan suara, misalnya mengenal suara hewan, mengenal pengucapan huruf dan huruf hijaiyah dll.
3. Bagi akademis dan rekan-rekan mahasiswa dalam mengerjakan pengabdian masyarakat khususnya game edukasi, diharapkan dapat menciptakan aplikasi yang tidak hanya memiliki nilai estetika yang bagus tetapi juga mempunyai nilai manfaat.

DAFTAR PUSTAKA

Fristanto, Setyo Bagus. 2022. Mudah Membuat Game Edukasi dengan Construct 3, Malang.

<https://www.construct.net/en/make-games/manuals/construct-3>

Ridoi, Mokhammad. 2018. Mudah Membyat Game Edukasi dengan Construct 2, SAGUSAGAME, Malang.