

PERANCANGAN PROGRAM PELATIHAN KERAJINAN MAKRAMÉ DI BALAI PEMBERDAYAAN SOSIAL BINA REMAJA (BPSBR) CIMAHI

Dyah Ayu Pramesti
1206527

ABSTRAK

Permasalahan dalam penelitian ini yaitu belum ada program pelatihan kerajinan makramé yang terstruktur dan sistematis di BPSBR. Tujuan penelitian adalah untuk merancang program pelatihan kerajinan makramé di BPSBR. Penelitian ini menggunakan pendekatan ADDIE yang meliputi *Analysis, Design, Development, Implementation, and Evaluations*. Partisipan dalam penelitian ini meliputi validator yaitu ahli pelatihan, makramé, dan pengelola BPSBR. Teknik pengumpulan data menggunakan wawancara dan *expert judgment* pada ahli. Hasil penelitian ini yaitu (1) Hasil analisis kebutuhan perancangan program pelatihan di BPSBR bahwa belum ada modul dan skenario kegiatan, (2) Perancangan program pelatihan kerajinan makramé terdiri dari identitas program, tujuan, materi, metode, dan skenario kegiatan pelatihan, (3) Hasil validasi menyatakan bahwa rancangan program pelatihan kerajinan makramé berada pada kriteria sangat layak dan dapat digunakan untuk pelatihan di BPSBR. Rekomendasi bagi BPSBR yaitu program pelatihan kerajinan makramé yang telah divalidasi dapat digunakan dalam pelaksanaan kegiatan pelatihan di BPSBR.

Kata Kunci: Kerajinan Makramé, Perancangan Program Pelatihan.

**TRAINING PROGRAM DESIGN CRAFT MAKRAME IN THE CENTER
OF SOCIAL DEVELOPMENT OF TEEN (BPSBR)
CIMAHI**

Dyah Ayu Pramesti
1206527

ABSTRACT

The problem of this research is training program of craft macrame in BPSBR unstructured and unsystematic. The aim of this research is to design a training program of craft macrame in BPSBR. This research using ADDIE approximation included of Analysis, Design, Development, Implementation, and Evaluations. The participation of this research is validator included of training experts of macrame and manager of BPSBR. Data collection using interviews and expert judgment. The results of this research is (1) the results of design training programs needs analysis in BPSBR that no module and scenario for activities, (2) design of training programs crafts macrame comprise with the identity of program, objectives, materials, methods, and scenario training activities, (3) the result of validity explain that the design of macrame training programs currently on the criteria very viable and can be used for training in BPSBR. The recommendations for BPSBR is training programs of craft macrame that have been validated can be used in the implementation of training activities in BPSBR.

Keywords: Crafts Macrame, Design of Training Program.

