

KONTRIBUSI HASIL BELAJAR PELATIHAN MENJAHIT TERHADAP KESIAPAN KERJA DI KONFEKSI

ABSTRAK

Pelatihan Menjahit merupakan program keahlian menjahit yang diberikan kepada para eks korban penyalahgunaan Napza yang berusia 14 s.d 26 tahun yang bertujuan menyiapkan warga belajar untuk mampu berkompetensi dan mengembangkan diri dalam lingkup keahlian menjahit (Tata Busana). Penelitian ini bertujuan untuk memperoleh data tentang kontribusi hasil belajar Pelatihan Menjahit terhadap kesiapan kerja di konfeksi. Metode yang digunakan adalah metode deskriptif analitik dengan alat pengumpulan data menggunakan tes dan angket. Populasi dalam penelitian ini yaitu alumni warga belajar Balai Rehabilitasi Sosial Pamardi Putera (BRSPP) angkatan 2013 dengan sampel total berjumlah 26 orang. Hasil penelitian menunjukkan bahwa hasil belajar Pelatihan Menjahit pada umumnya berada pada kriteria cukup, berdasarkan pengetahuan yang ditinjau dari pengetahuan bahan, pengetahuan mesin jahit, teknik memperbaiki gangguan pada mesin, keterampilan menjahit dan keselamatan kerja. Simpulan dari penelitian menunjukkan bahwa kontribusi hasil belajar Pelatihan Menjahit terhadap kesiapan kerja di konfeksi pada warga belajar umumnya berada pada kriteria cukup.

Kata Kunci : hasil belajar, kesiapan kerja, konfeksi, pelatihan menjahit.

CONTRIBUTION OF LEARNING READINESS TRAINING TO WORK IN SEWING CONFECTION

ABSTRACT

Training sewing is a skill training program which given to former drug abusers aged 14 to 26 years which aims to prepare citizens to be able to learn and develop competence in the sphere of expertise sewing (dressmaking). This study aimed to obtain data on the contribution of learning outcomes Sewing Training to work in the confection readiness. The method used was a descriptive analytic method with data collection tool using tests and questionnaires. The population in this study are graduate of the residents learned of Balai Rehabilitasi Sosial Pamardi Putera (BRSPP) class of 2013 with the total sample, totaling 26 people. The results showed that the Sewing Training learning outcomes in general are at sufficient criteria, based on the knowledge in terms of material knowledge, knowledge of a sewing machine, a technique to correct the interference at machines, sewing skills and safety. Conclusions of the study indicate that the contribution of learning outcomes Sewing Training to work in the confection on the readiness of citizens to learn in general are on the sufficient criteria.

Keywords : *confection, learning outcomes, sewing training. work readiness*

