

Rangga Adlan, 2014
PENGARUH PENGALAMAN MELAKSANAKAN PPL TERHADAP MINAT PROFESI SEBAGAI GURU
PADA MAHASISWA PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB I

PENDAHULUAN

1.1. Latar Belakang Masalah

Universitas Pendidikan Indonesia (UPI) merupakan salah satu perguruan

tinggi dan juga Lembaga Pendidikan Tenaga Kependidikan yang memiliki fungsi

sebagai penghasil sumber daya manusia terdidik yang memenuhi kualifikasi

sesuai dengan tuntutan dan perkembangan ilmu pengetahuan, teknologi, seni dan

budaya, ilmu pendidikan, ilmu sosial humaniora, ilmu kesehatan, olahraga, agama

dan disiplin ilmu lainnya. (Kurikulum Ketentuan Pokok dan Struktur Program

Universitas Pendidikan Indonesia, 2009:5).

Salah satu program studi di UPI yang mengemban tugas tersebut diatas

terutama dalam bidang keteknikan adalah program studi Pendidikan Teknik

Bangunan. Mahasiswa yang berkuliah di program studi Pendidikan Teknik

Bangunan secara otomatis dididik untuk menjadi guru yang profesional. Apalagi

sebagai mahasiswa program studi Pendidikan Teknik Bangunan, mahasiswa

dituntut pula untuk mempunyai kemampuan dibidang tekniknya disamping

menjadi seorang guru. Berdasarkan tujuan tersebut dapat diasumsikan bahwa

sejak calon mahasiswa memutuskan untuk mendaftar di Universitas Pendidikan

Indonesia, minat awal mahasiswa tersebut adalah menjadi seorang tenaga

pendidik.

Semua lulusan UPI di program studi kependidikan difokuskan untuk bekerja

dibidang kependidikan, tetapi ada juga yang keluar dan lebih memilih bidang

keteknikannya dibandingkan menjadi seorang tenaga pendidik. Padahal sejak awal

mahasiswa UPI program studi kependidikan sudah dididik untuk menjadi guru

ataupun tenaga pendidik yang profesional yaitu dengan diberikan bekal ilmu

tentang kependidikan, dan juga pada semester akhir atau setalah mahasiswa

menyelesaikan semua kontrak mata kuliah kependidikan juga keteknikannya,

2

Rangga Adlan, 2014
PENGARUH PENGALAMAN MELAKSANAKAN PPL TERHADAP MINAT PROFESI SEBAGAI GURU
PADA MAHASISWA PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

mahasiswa diwajibkan mengontrak satu mata kuliah yang berorientasi dalam

bidang kependidikan yaitu Program Pengalaman Lapangan (PPL).

Dalam kegiatan PPL ini mahasiswa dituntut untuk bisa menerapkan apa

yang telah di dapat dalam perkuliahan secara langsung dengan menjadi seorang

guru sebenarnya, karena PPL ini bertujuan sebagai pelatihan sebagai tenaga

pendidik. Dalam kegiatan PPL ini, tidak semudah seperti yang dibayangkan

terlebih bukan hanya tugas mengajar saja tetapi mahasiswa dituntut untuk

melakukan kegiatan yang menyangkut sekolah seperti piket, membuat Rencana

Pelaksanaan Pembelajaran (RPP), upacara dan mengikuti kegiatan

ekstrakurikuler. Program Pengalaman Lapangan menjadi pengalaman yang amat

berharga bagi mahasiswa UPI khususnya mahasiswa program studi Pendidikan

Teknik Bangunan dalam menentukan minat atau tidaknya untuk menjadi seorang

guru. Ketika mahasiswa melakukan PPL ada yang beranggapan bahwa PPL

merupakan kegiatan yang begitu membebankan karena seringkali dihadapkan

kepada suatu kegiatan ataupun rutinitas yang dianggap sangat berat. Sehingga

muncul perasaan takut pada saat menjelang kegiatan ini, hal tersebut

mengakibatkan mahasiswa menjadi enggan mengikuti kegiatan PPL dan minat

untuk menjadi guru pun menurun. Namun ketika mahasiswa telah mengalami

proses kegiatan PPL ini secara langsung, pada saat inilah minat mahasiswa untuk

menjadi guru mengalami perubahan.

Walaupun sejak awal lulusan UPI program studi kependidikan untuk

menjadi seorang guru, namun minat mahasiswa menjadi guru tidak stabil, bukan

berarti tidak berminat tapi kadar minatnya bisa rendah bisa juga kuat. Apalagi

formasi guru khususnya untuk Pendidikan Teknik Bangunan sedikit bila melihat

lulusannya selalu ada di setiap tahunnya. Dan kuat atau rendahnya minat itu

dipengaruhi oleh faktor pengalaman yang telah dialami setiap orang. Minat

sebelum mengalami kegiatan PPL tidak semuanya sama dengan minat ketika telah

mengalami kegiatan tersebut, karena minat seseorang akan muncul ketika telah

mengalami suatu serangkaian proses/kegiatan, dalam hal ini adalah kegiatan

Program Pengalaman Lapangan (PPL).

3

Rangga Adlan, 2014
PENGARUH PENGALAMAN MELAKSANAKAN PPL TERHADAP MINAT PROFESI SEBAGAI GURU
PADA MAHASISWA PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 Menanggapi hal tersebut diatas, penulis merasa tertarik untuk mengadakan

penelitian tentang “Pengaruh Pengalaman Melaksanakan PPL Terhadap

Minat Profesi Sebagai Guru Pada Mahasiswa Pendidikan Teknik

Bangunan”.

1.2. Identifikasi dan Perumusan Masalah

Mahasiswa Program Studi Pendidikan Teknik Bangunan FPTK UPI

Bandung memiliki minat yang bermacam-macam setelah melakukan Program

Pengalaman Lapangan.

Berdasarkan Penjelasan diatas, maka diperlukan identifikasi masalah agar

lebih memudahkan, mengetahui kemungkinan masalah yang timbul dalam

penelitian, sehingga identifikasi masalah dalam penelitian adalah sebagai berikut:

a. Formasi guru khususnya Pendidikan Teknik Bangunan kurang atau

sedikit bila melihat lulusannya ada banyak di setiap tahunnya,

mengakibatkan minat tidak stabil.

b. Banyak faktor yang mempengaruhi minat mahasiswa untuk menjadi

guru.

c. Mahasiswa merasa takut pada saat menjelang kegiatan PPL karena

akan dihadapkan dengan rutinitas yang berbeda dari biasanya.

Mengingat keterbatasan peneliti, maka dalam penelitian ini akan dibatasi

permasalahannya yaitu mengenai minat mahasiswa terhadap profesi sebagai guru

setelah mengalami melaksanakan PPL.

Agar pembahasannya lebih sistematis dan juga berguna sebagai pengarah

penelitian maka suatu penelitian perlu dirumuskan. Permasalahan dalam

penelitian ini penulis rumuskan sebagai berikut:

a. Bagaimana gambaran umum mengenai pengalaman melaksanakan

PPL pada mahasiswa pendidikan teknik bangunan?

b. Bagaimana gambaran umum minat profesi sebagai guru pada

mahasiswa setelah mengalami melaksanakan PPL?

4

Rangga Adlan, 2014
PENGARUH PENGALAMAN MELAKSANAKAN PPL TERHADAP MINAT PROFESI SEBAGAI GURU
PADA MAHASISWA PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

c. Seberapa besar pengaruh pengalaman melaksanakan PPL terhadap

minat profesi sebagai guru pada mahasiswa Pendidikan Teknik

Bangunan?

1.3. Tujuan Penelitian

Tujuan yang ingin dicapai dalam penelitian ini adalah untuk menjawab

permasalahan yang telah dirumuskan, yaitu:

a. Mengetahui gambaran umum mengenai pengalaman melaksanakan

PPL pada mahasiswa Pendidikan Teknik Bangunan.

b. Mengetahui gambaran umum minat profesi sebagai guru pada

mahasiswa setelah mengalami melaksanakan PPL.

c. Mengetahui seberapa besar pengaruh pengalaman melaksanakan PPL

terhadap minat profesi sebagai guru pada mahasiswa Pendidikan

Teknik Bangunan.

1.4. Manfaat Penelitian

Manfaat yang ingin dicapai dalam penelitian ini adalah untuk memberikan

gambaran akan pengaruh Program Pengalaman Lapangan terhadap mahasiswa

dan juga sebagai acuan bagi penelitian selanjutnya serta memberikan masukan

yang berguna untuk dijadikan sebagai bahan referensi dalam memperbaiki

kekurangan yang ada saat ini, sehingga dapat meningkatkan kualitas pendidikan

dimasa yang akan datang.

5

Rangga Adlan, 2014
PENGARUH PENGALAMAN MELAKSANAKAN PPL TERHADAP MINAT PROFESI SEBAGAI GURU
PADA MAHASISWA PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

1.5. Struktur Organisasi Skripsi

BAB I PENDAHULUAN

Pada bab ini penulis akan memaparkan mengenai latar belakang

masalah, identifikasi dan perumusan masalah, tujuan dan manfaat

penelitian, serta struktur organisasi skripsi.

BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN

HIPOTESIS PENELITIAN

Pada bab ini penulis akan menjelaskan mengenai kajian pustaka tentang

Pengalaman, Program Pengalaman Lapangan (pengertian, tujuan,

pelaksanaan, dan penilaian Program Pengalaman Lapangan), tinjauan

tentang minat (pengertian, jenis-jenis, dan faktor-faktor yang

mempengaruhi minat), tinjauan tentang profesi (pengertian dan ciri

pokok pekerjaan professional), tinjauan tentang guru (pengertian,

persyaratan, profesionalisme, kepribadian dan sosial guru) penelitian

yang relevan dan kerangka pemikiran, serta hipotesis penelitian.

BAB III METODE PENELITIAN

Pada bab ini penulis akan menjelaskan mengenai metode yang

digunakan dalam pengumpulan dan analisis data dari hasil penelitian.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Pada bab ini penulis akan memaparkan mengenai data yang diperoleh

dari hasil pengambilan data secara kuantitatif dengan menggunakan

angket.

BAB V KESIMPULAN DAN SARAN

Pada bab ini penulis akan mengemukakan kesimpulan dari hasil analisa

penelitian dan hal-hal yang perlu ditindaklanjuti untuk penelitian

berikutnya.

