

PENYULUHAN MOTIVASI KEWIRAUSAHAAN UNTUK PARA REMAJA

Sarastri Mumpuni dan Chairul Hanifi

Universitas Islam Indonesia

ABSTRACT

Unemployment is increasing if not controlled it will make people potentially in the negative direction. Therefore, it takes the entrepreneurial spirit for every human being to reduce the number of unemployed. From the observations that have been made, we get information about the work of the youth in the village of Karang. Adolescents who were in the hamlet of Coral majority do not have a permanent job. Most of them are still working odd jobs, some work by others and some are just helping parents work in the fields, gardens and fish ponds. There are even some who really do not have a job. The teenagers in the village of Karang still very few who become entrepreneurs. And as was said by one of the teenagers in the village of Karang that teenagers in the village of Karang no one dared try to be an entrepreneur until he actually resorted to new he would be an entrepreneur. They prefer to work that gets results that remain for example such as being a security guard who earn a salary every month. The purpose of this work program is the emergence of a new desire and passion to become a successful entrepreneur. The stages of the activities carried out during ongoing counseling and debriefing seminars, sharing of experience, film screenings. The program is implemented properly and received a positive response from the community. Once the program is the youth are motivated and have the passion to become a successful entrepreneur.

Keywords: Entrepreneurship, Entrepreneurs, Youth

ABSTRAK

Pengangguran yang semakin meningkat jika tidak ditanggulangi akan membuat manusia berpotensi ke arah negatif. Oleh karena itu, dibutuhkan jiwa kewirausahaan bagi setiap manusia sehingga menekan jumlah pengangguran. Dari hasil observasi yang telah dilakukan, kami mendapatkan informasi mengenai pekerjaan para remaja-remaja di dusun Karang. Remaja-remaja yang berada di dusun Karang mayoritas tidak mempunyai pekerjaan yang tetap. Kebanyakan mereka masih bekerja secara serabutan, ada yang mengikut kerja pada orang lain dan ada juga yang sekedar membantu pekerjaan orang tua di sawah, kebun dan kolam ikan. Bahkan ada beberapa yang benar-benar tidak mempunyai pekerjaan. Para remaja di dusun Karang masih sangat sedikit yang menjadi pengusaha. Dan seperti yang dikatakan oleh salah satu remaja di dusun Karang bahwa remaja-remaja di dusun Karang tidak ada yang berani mencoba menjadi pengusaha sampai dia benar-benar terpaksa baru dia akan menjadi pengusaha. Mereka lebih senang bekerja yang mendapatkan hasil yang tetap contohnya seperti menjadi satpam yang mendapatkan gaji setiap bulannya. Tujuan dari program kerja ini adalah munculnya keinginan dan

semangat baru untuk menjadi seorang pengusaha sukses. Adapun tahapan kegiatan yang dilakukan pada saat penyuluhan berlangsung adalah seminar dan tanya jawab, sharing pengalaman, pemutaran film. Program ini terlaksana dengan baik dan mendapat respon positif dari masyarakat. Setelah program ini para remaja termotivasi dan mempunyai semangat untuk menjadi wirausaha sukses.

Kata kunci: Kewirausahaan, Pengusaha, Remaja

1. PENDAHULUAN

Kewirausahaan merupakan kegiatan yang sudah tidak asing lagi di Indonesia. Saat ini mulai bermunculan wirausahawan di Indonesia yang pada umumnya berada di daerah perkotaan, salah satu permasalahan pokok kewirausahaan di Indonesia yaitu belum meratanya pemahaman tentang pentingnya berwirausaha bagi masyarakat yang tinggal di daerah pedalaman. Akhirnya, terjadi ketimpangan ekonomi antara daerah perkotaan dan pedesaan. Pemahaman tentang kewirausahaan perlu didongkrak agar mampu meningkatkan taraf ekonomi masyarakat kearah perekonomian yang lebih baik, (Saputra, 2013).

Pengangguran yang semakin meningkat jika tidak ditanggulangi akan membuat manusia berpotensi ke arah negatif. Oleh karena itu, dibutuhkan jiwa kewirausahaan bagi setiap manusia sehingga menekan jumlah pengangguran.

Kewirausahaan berasal dari kata wira dan usaha. Wira berarti pejuang, pahlawan, manusia unggul, teladan, berbudi luhur, gagah berani dan berwatak agung. Usaha, berarti perbuatan amal, bekerja, berbuat sesuatu. Jadi wirausaha adalah pejuang atau pahlawan yang berbuat sesuatu. Ini baru dari segi etimologi (asal usul kata). Menurut Kamus Besar Bahasa Indonesia, wirausaha adalah orang yang pandai atau berbakat mengenali produk baru, menentukan cara produksi baru, menyusun operasi untuk mengadakan produk baru, mengatur permodalan operasinya serta memasarkannya, (Trunodipo, 2009).

Inti dari kewirausahaan adalah kemampuan untuk menciptakan sesuatu yang baru dan berbeda (*create new and different*) melalui berpikir kreatif dan bertindak inovatif untuk menciptakan peluang dalam menghadapi tantangan hidup. Pada hakekatnya kewirausahaan adalah sifat, ciri, dan watak seseorang yang memiliki kemauan dalam mewujudkan gagasan inovatif ke dalam dunia nyata secara kreatif, (Majid, 2013).

Berwirausaha tentunya memiliki berbagai manfaat bagi seseorang. Beberapa diantaranya antara lain waktu untuk keluarga lebih banyak, membuka kesempatan kerja, memiliki pendapatan sendiri, relasi semakin luas, wawasan bertambah, hobi tersalurkan, (Rema, 2012).

Dari hasil observasi yang telah dilakukan, kami mendapatkan informasi mengenai pekerjaan para remaja-remaja di dusun Karang. Remaja-remaja yang berada di dusun Karang mayoritas tidak mempunyai pekerjaan yang tetap. Kebanyakan mereka masih bekerja secara serabutan, ada yang mengikut kerja pada orang lain dan ada juga yang sekedar membantu pekerjaan orang tua di sawah, kebun dan kolam ikan. Bahkan ada beberapa yang benar-benar tidak mempunyai pekerjaan. Para remaja di dusun Karang masih sangat sedikit yang menjadi pengusaha. Dan seperti yang dikatakan oleh salah satu remaja di dusun Karang bahwa remaja-remaja di dusun Karang tidak ada yang berani mencoba menjadi pengusaha sampai dia benar-benar terpaksa baru dia akan menjadi pengusaha. Mereka lebih senang bekerja yang mendapatkan hasil yang tetap contohnya seperti menjadi satpam yang mendapatkan gaji setiap bulannya. Tujuan dari progam kerja

ini adalah munculnya keinginan dan semangat baru untuk menjadi seorang pengusaha sukses.

2. METODE PELAKSANAAN

Adapun tahapan kegiatan yang dilakukan pada saat penyuluhan berlangsung adalah seminar dan tanya jawab, *sharing* pengalaman, pemutaran film.

Tabel 1 Rincian Pelaksanaan & Tahapan Penyuluhan Motivasi Kewirausahaan Untuk Para Remaja

No	Hari	Kegiatan	Tempat	Waktu	Jumlah Jam
1.	Kamis	Penyuluhan Motivasi Kewirausahaan Dengan Cara Seminar Dan Tanya Jawab Serta <i>Sharing</i> Pengalaman Kepada Para Remaja- Remaja	Teras Masjid Al-Azhar	20.00-22.00	2 Jam
2.	Kamis	Pemutaran Film Motivasi Kewirausahaan Yang Berjudul "TOP SECRET"	Teras Masjid Al-Azhar	22.00-24.00	2 Jam
Total Jam Kegiatan Penyuluhan Motivasi Kewirausahaan Untuk Para Remaja Adalah 4 Jam					

3. HASIL DAN PEMBAHASAN

Para remaja banyak yang merespon baik karena mereka suka dengan metode pelaksanaan programnya yang beragam. Faktor penghambat dalam program ini adalah tidak adanya proyektor ketika acara serta ada beberapa remaja yang datangnya terlambat sehingga mengganggu jalannya program.

Program ini terlaksana dengan baik dan mendapat respon positif dari masyarakat. Setelah program ini para remaja termotivasi dan mempunyai semangat untuk menjadi wirausaha sukses.


Gambar 1 Penyuluhan Motivasi Kewirausahaan Untuk Para Remaja


Gambar 2 Penyuluhan Motivasi Kewirausahaan Untuk Para Remaja

4. KESIMPULAN

Menjadi seorang yang berwirausaha memang tidak selalu mudah dan berjalan lancar. Akan tetapi bila tidak pernah memulai dan tidak ada usaha apapun, maka seorang yang tidak memiliki pekerjaan tidak bisa merubah keadaan dirinya sendiri, dan akan semakin menambah jumlah pengangguran di Indonesia. Semoga dengan adanya program ini para remaja tidak takut lagi menjadi seorang pengusaha dan bersedia mulai mencoba untuk menjadi pengusaha.

5. REFERENSI

- Majid, D. 2013. Kewirausahaan.
<http://dadunmajid93.blogspot.co.id/2013/06/kewirausahaan.html>
- Rema, D. 2012. Inilah 6 Keuntungan Menjadi Wirausaha.
<https://wolipop.detik.com/read/2012/08/28/072958/2000553/1133/inilah-6-keuntungan-menjadi-wirausaha>
- Saputra, G. H. E. 2013. Pentingnya Kewirausahaan Untuk Meningkatkan Taraf Ekonomi Di Indonesia.
<http://gegecar.blogspot.co.id/2013/06/pentingnya-kewirausahaan-untuk.html>
- Trunodipo, T. W. 2009. Pengertian Kewirausahaan.
<https://teddywirawan.wordpress.com/2009/08/04/pengertian-kewirausahaan/>