LAPORAN AKHIR
PROGRAM PENGABDIAN MASYARAKAT

[image: image3.jpg]

[image: image1.jpg]

PENYULUHAN
TIM PENGUSUL:
1. Dra. R. Ayu Erni Jusnita, M.Si

NIDN. 0722076601
2. Drs. R. Hartopo Eko Putro, M.Si

NIDN. 0729016102
3. Yenny, M.Si

NIDN. 0722037001

UNIVERSITAS Dr. SOETOMO SURABAYA

SEPTEMBER 2018
RINGKASAN
Salah satu kemampuan manusia dalam berpikir adalah dapat dilihat dari bagaimana dia menyampaikan gagasan, ide, konsep kepada orang lain. Kemampuan berbicara seseorang menjadi modal yang sangat untuk mempengaruhi dan meyakinkan orang lain agar mereka menerima pemikiran, gagasan dari kita. Berbicara utuk menyampaikan gagasan, ide, pemikiran kepada orang lain dikenal dengan istilah Public Speaking. Dalam realitas kehidupan, banyak orang yang belum memahami pentingnya menguasai teknik tentang berbicara depan umum, padahal hal ini merupakan hal dasar yang harus dimiliki seseorang untuk berinteraksi dengan khalayak umum.
Fenomena yang sering dijumpai mengenai penting nya memiliki kemampuan public speaking adalah bagaimana seorang siswa melakukan presentase di depan kelas. Banyak siswa yang tidak dapat mengusai dirinya ketika berbicara depan kelas ketika berpresentasi sehingga apa yang ingin dia sampailkan tidak sampai kepada sasaran dan bahkan adapula yang tidak berani mengemukaakan pendapatnya sehingga kemampuan dirinya tidak dapat terlihat.
Kegiatan penyuluhan ini merupakan wujud pengabdian dari Fakultas Ilmu Komunikasi kepada siswa-siswi SMP Negeri 3 Omben, Kabupaten Sampang, Propinsi Jawa Timur. Adapun tujuan dari penyuluhan ini adalah memberikan pendidikan dan pelatihan secara singkat kepada para siswa untuk lebih percaya diri dalam berbicara di depan kelas. Dengan demikian diharapkan para remaja memiliki kepercayaan diri sehingga kemampuan mereka terlihat dalam menyampaikan gagasan maupun ide. Metode penyuluhan yang digunakan adalah : 1. Ceramah, 2. Tanya Jawab, dan 3. Praktek
Hasil yang diharapkan dari kegiatan penyuluhan ini adalah para siswa lebih mengerti dan memahami bagaimana seharusnya berbicara yang baik di depan kelas. Para siswa memiliki kepercayaan diri yang penuh dan mengusai teknik-teknik berbicara di depan kelas. Oleh karena itu, penyuluhan tentang Public Speaking menjadi penting diberikan kepada para siswa agar memiliki bekal pengetahuan tentang bagaimana berbicara di depan kelas.

PRAKATA
Dengan mengucap rasa puji syukur kepada Tuhan Yang Maha Kuasa karena berkat kasih dan karuniaNya, kami dapat menyelesaikan laporan hasil akhir pengabdian pada masyarakat dengan judul “Public Speaking”. Laporan hasil akhir ini dapat terselesaikan berkat kerja keras seluruh pihak yang membantu kegiatan penyuluhan ini.

Kami menyadari sepenuhnya bahwa tanpa pengorbanan dan bantuan dari berbagai pihak, kami tidak dapat menyelesaikan laporan hail akhir pengabian pada masyarakat ini dengan baik. Oleh karena itu pada kesempatan yang baik ini, tidak lupa kami mengucapkan rasa terima kasih yang sebesar-besarnya kepada:

1. Dr. Bahrul Amiq, SH, MH selaku Rektor Universitas Dr. Soetomo Surabaya yang telah memberikan kesempatan kepada kami untuk mengadakan pengabdian pada masyarakat.
2. Dr. Redi Panuju, MSi selaku Dekan Fakultas Ilmu Komunikasi yang telah memberikan dorongan moril kepada kami.

3. Bapak R. Ach. Nurhasan, S.Pd selaku Kepala Sekolah SMP Negeri 3 Omben, Kabupaten sampang yang telah memberikan kesempatan kepada kami untuk memberikan penyuluhan kepada siswa-siswi SMP Negeri 3 Omben.
4. Siswa-siswi kelas 3 SMP Negeri 3 Omben yang telah menyediakan waktunya untuk duduk manis dan menjadi pendengar yang baik.
5. Rekan-rekan Dosen Fakultas Ilmu Komunikasi yang telah membantu dengan sepenuh hati dalam menyukseskan kegiatan penyuluhan ini.
6. Kepada semua pihak yang turut serta membantu terselesaikannya laporan hasil akhir pengabdian pada masysrakat ini.

Akhirnya kami menyadari sepenuhnya bahwa hasil laporan hasil akhir pengabdian pada masyarakat ini mungkin masih ada beberapa kekurangannya, oleh karena itu saran dan kritik membangun dari semua pihak selalu kami harapkan untuk menambah kesempurnaan.

Surabaya, September 2018
Tim Pengabdi
DAFTAR ISI

	
	Halaman

	Halaman Sampul ……………..………………………………………………
	

	Halaman Pengesahan …………………..……………………………………...
	ii

	Ringkasan ……………………………………….………………………….
	iii

	Prakata ……………………………………………………………………...
	iv

	Daftar Isi ……………………………………..………………………………...
	 v

	BAB 1. PENDAHULUAN
	

	1.1. Analisis Situasi ………………………………………………
1.2. Permasalahan Mitra …………………………………………
	1
2

	
	

	BAB 2. TARGET & LUARAN
	3

	
	

	BAB 3. METODE PELAKSANAAN …………………………………………
	4

	
	

	BAB 4. KESIMPULAN ……………………………………….
	5

	
	

	DAFTAR PUSTAKA
	6

	LAMPIRAN
	

	
	

	
	

.

BAB 1
 PENDAHULUAN
1.1. Analisis Situasi

Keterampilan dan kemampuan seseorang untuk bisa berbicara di depan umum semakin dibutuhkan dalam menghadapi era yang penuh dengan persaingan. Kesuksesan seseorang tidak hanya bisa dijaminkan pada kemampuan intelektualnya saja, namun bagaimana mereka bisa menyampaikan gagasan dan idenya kepada orang lain. Kemampuan berbicara di depan publik tentunya harus diberikan dan dilatih mulai sejak dini.

Kemampuan dan ketrampilan berbicara ternyata juga dibutuhkan di dunia sekolah. Tidak hanya untuk menunjang kemampuan siswa berprestasi di sekolah secara akademik saja, namun juga menunjang kemampuan siswa dalam berdiskusi, presentase di depan kelas.
Tampil berbicara di depan umum (public speaking) sampai sekarang tampaknya masih menjadi momok bagi sebagian siswa. Bahkan di depan kelas saja tidak semua siswa memiliki keberanian untuk berbicara. Kepercayaan diri siswa untuk tampil berbicara di depan umum (public speaking) masih sangat kurang. Dalam proses belajar mengajar, kepercayaan diri dalam melakukan public speaking sang dibutuhkan oleh siswa, khusunya dalam melakukan tugas-tugas sekolah seperti presentasi di depan kelas, diskusi.
Kemampuan public speaking seorang siswa SMP saat ini bisa sangat mempengaruhi kualitas diri mereka. Saat ini tuntutan untuk anak SMP/sederajat tidak hanya pada kualitas kognitif mereka saja. Tetapi ketrampilan dan kemampuan diri mereka untuk bisa menyampaikan sesuatu kepada orang lain dengan baik juga sudah menjadi tuntutan. Sehingga kemampuan intelektual dari seorang siswa dapat terlihat dari bagaimana cara dia berbicara dan menyampaikan pemikirannya.

Dari latar belakang dan analisis situasi di SMP N 3 Omben, Kabupaten Sampang yang secara geografis berlokasi di daerah pinggiran, maka dirasa penyuluhan dan pelatihan public speaking dirasa sangat diperlukan untuk meningkatkan kemampuan siswa dan mengembangkan bakat yang ada. Penyuluhan public speaking menunjukkan adanya kebutuhan akan referensi dasar untuk memahami dasar-dasar berbicara didepan umum seperti pada awal masa kejayaan retorika.
1.2. Permasalahan Mitra

SMP Negeri 3 Omben, Kabupaten Sampang yang terleyak di Dusun Lembanah, Desa Kamondung, Kabupaten Sampang, Propinsi Jawa Timur merupakan salah satu sekolah yang terletak di daerah pinggiran kota Sampang. Kemampuan dan ketrampilan para siswa untuk berbicara di depan umum merupakan bekal yang harus dimiliki selain kemmapun kognitif mereka. Dari hasil wawancara dengan para guru, maka permasalah yang dihadapi oleh para siswa :

1. Terbatasnya kepercayaan diri para siswa siswi SMP Negeri 3 Omben dalam tampil di depan kelas.

2. Terbatasnya pemahaman dan pengetahuan para siswa siswi SMP Negeri 3 Omben tentang Public Speaking.
2.
Terbatasnya kemampuan dan keterampilan para siswa siswi SMP Negeri 3 Omben dalam praktek dan aktivitas Public Speaking.
BAB 2
 TARGET DAN LUARAN
2.1.
Target Yang Dicapai

Target dari kegiatan pengabdian pada masyarakat dalam bentuk penyuluhan ini diharapkan para remaja, khususnya siswa-siswi SMP Negeri 3 Omben Kabupaten Sampang, yaitu

a. Para siswa mimiliki kepercayaan diri yang tinggi ketika harus menyampaikan presentase di depan kelas

b. Para siswa memiliki keberanian untuk tampil dan berbicara di depan kelas

c. Para siswa memiliki pengetahuan secara teoritis tentang public speaking
2.2.
Luaran

1. Artikel ilmiah yang dipublikasikan melalui jurnal ber ISSN atau prosiding dari seminar nasional

2. Laporan hasil akhir Program Pengabdian Masyarakat

BAB 3
 METODE PELAKSANAAN
Metode pelaksanaan dalam kegiatan penyuluhan ini adalah sebagai berikut :
	No.
	Metode Pelaksanaan
	Waktu

	1
	Ceramah di depan kelas
	60 menit

	2
	Tanya jawab / Diskusi
	30 menit

	3
	Praktek Public Speaking
	60 menit

[image: image2.jpg]

BAB 4

 KESIMPULAN
Berdasarkan hasil kegiatan pengabdian pada masyarakat dalam bentuk penyuluhan tentang Public Speaking di SMP Negeri 3 Omben, Kabupaten Sampang dapat disimpulkan :

1) Memberikan penyuluhan tentang Public Speaking merupakan sebuah langkah yang sangat tepat untuk membekali pengetahuan secara teoritis kepada para siswa siswi SMP Negeri 3 Omben, Kabupaten Sampang.
2) Keberhasilan kegiatan penyuluhan ini tidak terlepas dari kerja sama yang baik antara pihak sekolah, Fakultas Ilmu Komunikasi Universitas Dr. Soetomo Surabaya dengan tim pengabdi
DAFTAR PUSTAKA
Anwar, Gentasri. 1995. Retorika Praktis Teknik dan Seni Berpidato. Jakarta: PT Rineka CiptaA, Tamburaka, Literasi Media: Cerdas Bermedia Khalayak Media Massa, Jakarta: Rajawali Pers, 2013.
Balqis, Khayyirah. 2013. Cara Pintar Berbicara Cerdas di depan Publik, Jogjakarta : Diva Press
Dewi, Fitriana Utami. 2014. Public Speaking Kunci Sukes Bicara di Depan Publik Teori & Praktek. Yogyakarta: Pustaka Belajar
PENYULUHAN TENTANG

PUBLIC SPEAKING

1
i

