

Cara Mudah Membuat Presentasi Interaktif Menggunakan Google Slides

Rismayanti¹, Khairunnisa², Siti Sundari³

^{1,2,3}Univaersitas Harapan Medan

Prodi Teknik Informatika, Universitas Harapan Medan

Jl.H.M. Joni No 70 C Medan

e-mail: [1risma.stth@gmail.com](mailto:risma.stth@gmail.com), [2khairunnisajv2@gmail.com](mailto:khairunnisajv2@gmail.com), [3sundaristh@gmail.com](mailto:sundaristh@gmail.com)

Abstrak

Dengan berkembangnya teknologi saat ini ternyata tidak sedikit guru yang menerapkan metode belajar mengajar menjadi lebih efektif lagi. Banyak guru yang menerapkan metode presentasi dalam kegiatan belajar mengajar di sekolah, baik itu siswa maupun guru. Tugas presentasi ternyata tugas menakutkan untuk kalangan siswa/siswi. Dengan tugas presentasi maka guru dapat menilai siswa secara kognitif dan efektif. Mulai dari penilaian kerja kelompoknya, penilaian produknya dan kecakapan bicara didepan kelas, kemampuan menjawab pertanyaan dan perilaku siswa saat presentasi dilakukan. Disisi lain, penjelasan guru mengenai metode presentasi yang baik dan benar untuk diterapkan dalam kegiatan belajar mengajar masih sangat kurang. Dengan demikian sangat dibutuhkan cara atau media yang harus diinformasikan kepada para siswa tentang teknik pembuatan presentasi yang interaktif dan lebih menarik salah satunya dengan media yang dapat digunakan yaitu media presentasi interaktif dengan google slides. Google slides sebuah aplikasi presentasi yang memungkinkan kita untuk memamerkan karya kita dengan cara visual. Oleh karena itu pengabdian masyarakat ini akan membahas Cara Mudah Membuat Presentasi Interaktif Menggunakan Google Slides.

Kata kunci : presentasi, interaktif, Google Slides.

1. PENDAHULUAN

Perkembangan teknologi yang begitu pesatnya telah memberikan berbagai perubahan dalam bidang kehidupan khususnya dalam dunia pendidikan. Salah satu contoh nyatanya yang dapat kita lihat yaitu dalam proses mengajar yang dilakukan guru-guru yang mana sebagian besar telah menggunakan teknologi sebagai sarana mengajar. Sehingga dengan kemajuan teknologi seperti ini dibutuhkan suatu badan kerjasama yang bertujuan untuk memajukan kualitas belajar mengajar. Dengan berkembangnya teknologi saat ini ternyata tidak sedikit guru yang menerapkan metode belajar mengajar menjadi lebih efektif lagi. Banyak guru yang menerapkan metode presentasi dalam kegiatan belajar mengajar di sekolah, baik itu siswa maupun guru.

Tugas presentasi ternyata tugas menakutkan untuk kalangan siswa/siswi. Dengan tugas presentasi maka guru dapat menilai siswa secara kognitif dan efektif. Mulai dari penilaian kerja kelompoknya, penilaian produknya dan kecakapan bicara didepan kelas, kemampuan menjawab pertanyaan dan perilaku siswa saat presentasi dilakukan. Disaat guru berkata “Baik Anak-anak saatnya kita bagi tugas kelompok! Minggu depan kalian akan presentasikan tugas kalian masing-masing!”. Maka saat itu para siswa/siswi akan memikirkan bagaimana berbicara didepan kelas dengan membuat presentasi dengan power point.

Sementara dari pandangan siswa tugas presentasi adalah hal yang sangat merepotkan. Karena terkadang sulit untuk mengkondisikan kelompok untuk dapat kerja

sama. Sehingga siswa akan berfikir negative, berfikir bagaimana cara mendesain presentasinya, bagaimana cara untuk mendapatkan materi yang diminta oleh gurunya. Bahkan sampai ada yang berfikir kenapa guru member tugas yang harus belajar sendiri dengan materi yang harus dicari sendiri dan harus menjelaskan dengan teman sendiri. Hal seperti ini bisa saja terjadi karena kurangnya penjelasan guru mengenai metode presentasi yang baik dan benar untuk diterapkan dalam kegiatan belajar mengajar. Dengan demikian sangat dibutuhkan cara atau media yang harus diinformasikan kepada para siswa tentang teknik pembuatan presentasi yang interaktif dan lebih menarik salah satunya dengan media yang dapat digunakan yaitu media presentasi interaktif dengan google slide. Google slide sebuah aplikasi presentasi yang memungkinkan kita untuk memamerkan karya kita dengan cara visual.

2. METODE PENGABDIAN

Metode pelaksanaan kegiatan yaitu dilakukan selama satu hari pada tanggal 19 Februari 2020, dimana dosen memberikan materi tentang “Cara Mudah Membuat Presentase Interaktif Menggunakan Google Slides” di sekolah SMK Shandy Putra di Jalan Letjen Jamin Gintig KM 11,1 No. 9 C Medan. Pelatihan diberikan kepada 30 siswa, dimana pelaksanaan mencakup beberapa hal yaitu menyajikan materi yang berkaitan dengan judul. Penyajian materi dibuat dengan tatap muka dan disajikan oleh pameri pengabdian yang sesuai dengan *skill* masing-masing.

Gambar 1. Metode Pelaksanaan Pengabdian Masyarakat

3. HASIL DAN PEMBAHASAN

Kegiatan pengabdian masyarakat ini dilakukan untuk mensosialisasikan media presentasi yang interaktif dan menarik yaitu *Google Slide*. Pada kegiatan ini tim pengabdian mengenalkan *Google Slide* dan juga memberikan pelatihan bagaimana membuat presentasi yang interaktif

menggunakan *Google Slide* kepada siswa/i di SMK Shandy Putra. Kegiatan ini juga menambah wawasan mereka tentang media presentasi yang lebih inovatif selain *MS. Power Point*, sehingga para siswa/i menjadi lebih percaya diri dalam memamerkan karya (tugas sekolah) mereka didepan kelas.

Kegiatan ini diawali dengan pemberian materi oleh tim pengabdian kepada para siswa/i tentang media presentasi. Menjelaskan definisi media presentasi, fungsi media presentasi dalam proses belajar mengajar dan jenis-jenis teknologi media presentasi, salah satunya adalah *Google Slide*. Setelah mengenalkan media presentasi, tim pengabdian kemudian menjelaskan tentang *Google Slide* serta kelebihan yang dimiliki *Google Slide* dalam menyajikan karya secara visual. Setelah itu, tim memberikan pelatihan tentang cara mudah membuat presentasi yang interaktif menggunakan *Google Slide*. Dengan demikian, tim pengabdian berharap dengan kegiatan ini dapat menambah wawasan baru para siswa/i tentang media presentasi yang lebih inovatif dan menarik. Selain itu, juga dapat memotivasi para siswa/i mengerjakan tugas sekolah dan kemudian memamerkannya didepan kelas dengan percaya diri.

Selama proses kegiatan pengabdian ini berlangsung, secara umum para remaja sangat antusias dalam mengikuti kegiatan PKM ini, dimana terlihat saat mereka mengajukan pertanyaan-pertanyaan tentang *Google Slide*. Para siswa/i SMK Shandy Putra mulai memahami bagaimana mereka bisa memanfaatkan teknologi media presentasi seperti *Google Slide* menjadi lebih efektif lagi. Selain itu, para siswa/i juga menjadi lebih kreatif dan inovatif dalam membuat presentasi tugas yang diberikan guru disekolah. Dengan demikian kegiatan PKM berjalan dengan efektif sesuai pada gambar dibawah.

Gambar 2. Peserta Pengabdian Masyarakat

4. SIMPULAN

Berdasarkan pengabdian masyarakat yang telah dilakukan kepada Siswa/i di SMK Shandy Putra Medan, maka didapat kesimpulan sebagai berikut:

1. Para siswa/i SMK Shandy Putra telah memahami media presentasi, sehingga mudah bagi mereka untuk mengaplikasikan media presentasi *Google Slide*.
2. *Google slide* merupakan media presentasi yang lebih menarik dan inovatif dalam memamerkan karya secara visual, dan juga dapat dipresentasikan secara *online* maupun *offline*.
3. Setelah diadakannya pelatihan cara mudah membuat presentasi interaktif menggunakan *Google Slide* di SMK Shandy Putra, para siswa/i menjadi lebih percaya diri dalam memamerkan tugas/karya mereka didepan kelas.

5. SARAN

Berdasarkan pengabdian masyarakat yang telah dilakukan kepada Siswa/i di SMK Shandy Putra Medan, maka didapat kesimpulan sebagai berikut:

1. Para siswa/i SMK Shandy Putra telah memahami media presentasi, sehingga mudah bagi mereka untuk mengaplikasikan media presentasi *Google Slide*.
2. *Google slide* merupakan media presentasi yang lebih menarik dan inovatif dalam memamerkan karya secara visual, dan juga dapat dipresentasikan secara *online* maupun *offline*.
3. Setelah diadakannya pelatihan cara mudah membuat presentasi interaktif menggunakan *Google Slide* di SMK Shandy Putra, para siswa/i menjadi lebih percaya diri dalam memamerkan tugas/karya mereka didepan kelas.

UCAPAN TERIMA KASIH

Terima kasih kepada pihak-pihak yang telah ikut terlibat dan mendukung sehingga PKM ini terlaksana dengan baik. Khususnya rekan satu tim dan pihak sekolah SMK Shandy Putra.

DAFTAR PUSTAKA

Bimo, Djoko Sri, 2016, 'Langkah Praktis Pembuatan Media Presentasi yang Efektif dan Interaktif untuk Pembelajaran', Prociding Temu Ilmiah Nasional Guru, VIII, hh. 324-340.

Dwi Jayanto, A & Island Script, 2013, Slide Presentasi Ala *Steve Job*, PT. Elex Media Komputindo, Jakarta

https://en.wikipedia.org/wiki/Google_Slides

<http://fisip.untan.ac.id/index.php/2017/05/06/berlatih-buat-presentasi-dengan-beralih-ke-google-slide/>

Spencer, L 2019, Apa itu Google Slide ? Software Presentasi yang Hebat, Applied Envatotuts+, dilihat tanggal 29 Februari 2019,
<https://business.tutsplus.com/id/articles/what-is-google-slides--cms-2956>