

MANFAAT HASIL BELAJAR TEKNOLOGI PERAJUTAN SEBAGAI KESIAPAN MENJADI TEKNISI PERAJUTAN

Tia Windari, Marlina, Supandi

Program Studi Pendidikan Tata Busana Jurusan PKK FPTK UPI
E-mail: fizia_windari@yahoo.co.id, nina_marlinakoe@yahoo.com,
panditext@yahoo.co.id

Abstrak: Kemajuan industri perajutan di Indonesia perlu didukung oleh penyediaan sumber daya manusia yang berkualitas khususnya pada bidang teknologi perajutan. Peningkatan potensi manusia yang berkualitas dan siap bekerja hendaknya terus dibina dan dikembangkan diantaranya dilakukan melalui pendidikan. Penelitian ini mengkaji manfaat hasil belajar teknologi perajutan sebagai kesiapan menjadi teknisi perajutan. Metode penelitian yang digunakan, yaitu metode survei. Teknik pengumpulan data menggunakan angket. Hasil penelitian menunjukkan bahwa lebih dari setengahnya mahasiswa sudah menguasai manfaat hasil belajar teknologi perajutan terhadap kemampuan mengetahui prinsip dasar rajut, memahami pembentukan jeratan, terampil menggunakan peralatan dan mekanisme kerja mesin rajut. Simpulan hasil penelitian adalah mahasiswa telah menguasai manfaat hasil belajar teknologi perajutan sebagai kesiapan menjadi teknisi perajutan.

Kata kunci: Mesin rajut, Teknisi Perajutan, Teknologi Perajutan.

THE BENEFIT OF KNITTING TECHNOLOGY LEARNING OUTCOME AS THE PREPARATION OF BEING A KNITTING TECHNICIAN

Abstract : *The development of knitting industry in Indonesia necessarily needs to be supported by the availability of qualified human resources in knitting technology field. The improvement of human resources potential is necessarily nurtured and developed in many ways, such as through education. This study investigates the benefit of knitting technology learning outcome as the preparation of being a knitting technician. The research method used in this study is survey, meanwhile the instrument used in collecting the data is questionnaire. The result of this study showed that more than half of the students already acknowledge the benefit of knitting technology learning outcome to the skill of mastering the basic principal of knitting, the comprehension of nossing process and the skill of mastering the tools and mechanism of knitting machine. To conclude, this study showed that the students already acknowledge the benefit of knitting technology learning outcome as the preparation of being a knitting technician.*

Key Words: *Knitting machnie, Knitting Technician, Knitting Technology.*

