

Yanti Rahmayanti, 2016
RELEVANSI MUATAN KURIKULUM SMK PROGRAM KEAHLIAN TATA BUSANA DENGAN
KEBUTUHAN SISWA DAN INDUSTRI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Arikunto, S. (2010). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta:

Rineka Cipta.

Prima, F. dkk. (2013). Hubungan Praktek Kerja Industri Dengan Hasil Belajar

Siswa di SMK Negeri 1 Bintan: CIVED ISSN 2302-3341, I (I), hlm, 27-

33.

Arikunto, S. (2010). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta:

Rineka Cipta.

Awaludin & Munadi. (2014). Pengaruh Pengalaman Praktik, Prestasi belajar

Dasar Kejuruan dan Dukungan Orang Tua Terhadap Kesiapan Kerja

Siswa SMK. Jurnal:Jurnal Pendidikan Vokasi, 4(2), hlm. 164-180

Bukit, M. (2014). Strategi Dan Inovasi Pendidikan Kejuruan. Bandung: Alfabeta.

Daehler, M & Bukatko, D. (1985). Cognitif Development. 1 st Edition.New

York:Alfred A. Knof

Departemen Pendidikan Nasional. (2013). Undang-Undang Nomor 20 Tahun

2013, Tentang Sistem Pendidikan Nasional, Jakarta: Depdiknas.

Finch, C. & Crunkilton, J. (1999). Curriculum development in vocationaland

technical education: planning, content and implementation (5th edition).

Boston: Alyn and Bacon.

Nolker, H. & Schoenfeldt, E. (1983). Pendidikan Kejuruan: Pengajaran,

Kurikulum, Perencanaan. Jakarta: Gramedia.

Jatmoko, D. (2013). Relevansi Kurikulum SMK Kompetensi Keahlian Teknik

Kendaraan Ringan Terhadap Kebutuhan Dunia Industri di Kabupaten

Sleman. Jurnal:Jurnal Pendidikan Vokasi, 1 (3), hlm.1-13

Hamalik, O. (2008). Kurikulum dan Pembelajaran. Jakarta : Bumi Aksara

Pemerintah Republik Indonesia. (2005). Peraturan Pemerintah Republik Indonesia

No. 19 Tahun 2005 tentang Standar Nasional Pendidikan, Jakarta:

Depdiknas.

Purnamasari, A. (2013). Pengaruh persepsi siswa tentang dunia kerja dan minat

memilih program keahlian analisis kimia terhadap prestasi belajar mata

81

Yanti Rahmayanti, 2016
RELEVANSI MUATAN KURIKULUM SMK PROGRAM KEAHLIAN TATA BUSANA DENGAN
KEBUTUHAN SISWA DAN INDUSTRI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

pelajaran kelompok produktif kimia di SMK Negeri 13. Tesis UPI. Tidak

diterbitkan

Sanjaya, W. (2010). Penelitian Tindakan Kelas. Jakarta: Prenada Media.

Saraswati, I. (2012). Peran Dunia Usaha Terhadap Pendidikan Praktek Kerja

Industri. Jurnal:Portal Garuda, 12(1), hlm 1-14.

Shah, I. (2010). Structure of Technical Educational and Vocational Training in

Pakistan. Journal of Technical Educational Training. hlm 67-82.

Suartika, I. dkk. (2013). Studi Evaluasi Pelaksanaan Program Praktek Kerja

Industri (Prakerin) dalam Kaitannya dengan Pendidikan Sistem Ganda di

SMK Negeri 1 Susut. E-Journal Program Pascasarjana Universitas

Pendidikan Ganesha, 3 (1), hlm 1-11

Sudjana, N. (2011a). Metode Statistik. Bandung:Tarsito.

Sudjana, N. (2014b). Penilaian Hasil Proses Belajar Mengajar. Bandung: PT.

Remaja Rosdakarya

Sugiyono. (2012). Metoda Penelitian Kualitatif, Kuantitatif, dan R&D.

Bandung:Alfabeta.

Suprian, A. (2005). Metode Penelitian. Bandung: Tidak diterbitkan terbatas untuk

lingkungan UPI.

Sukmadinata, N. & Syaodih. E. (2012a). Pengembangan Kurikulum, Bandung :

Remaja Rosda Karya.

Sukmadinata, N. (2012b). Teori dan Praktek, Bandung : Remaja Rosda Karya.

Syarifah, N. (2013). Analisis Praktik Kerja Industri (Prakerin) Di Tinjau dari

Peningkatan Kompetensi Siswa SMK .Tesis UPI. Tidak diterbitkan

Tatang, dkk. (2011). Desain Penelitian Kuantitatif. Bandung : Karya Andika

Utama.

Widianty, I. (2012). Relevansi Kurikulum Sekolah Menengah Kejuruan Program

Keahlian Tata Busana di Kota dan Kabupaten Bandung. Disertasi UPI.

Tidak diterbitkan

Sanjaya, W. (2008). Strategi Pembelajaran Berorientasi Standar Proses

Pendidikan. Jakarta : Kencana Prenada Media

82

Yanti Rahmayanti, 2016
RELEVANSI MUATAN KURIKULUM SMK PROGRAM KEAHLIAN TATA BUSANA DENGAN
KEBUTUHAN SISWA DAN INDUSTRI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Yildrim, A. (2010). A Qualitative Assessment of the Curriculum Development

Process at Secondary Vocational Schools in Turkey.

Widyastono, H. (2014). Pengembangan Kurikulum di era Otonomi Daerah dari

Kurikulum 2004, 2006, ke Kurikulum 2013. Pt. Bumi Aksara:Jakarta.

LAMPIRAN PENELITIAN

LAMPIRAN 1
STRUKTUR KURIKULUM SMK

PROGRAM KEAHLIAN TATA BUSANA

LAMPIRAN 2
KOMPETENSI DASAR PROGRAM

KEAHLIAN TATA BUSANA

LAMPIRAN 3 ANGKET UJI COBA

LAMPIRAN 4
HASIL PENGUJIAN VALIDITAS UJI

COBA INSTRUMENT PENELITIAN

LAMPIRAN 5
HASIL PENGUJIAN RELIABILITAS UJI

COBA INSTRUMENT PENELITIAN

LAMPIRAN 6 INSTRUMENT PENELITIAN

LAMPIRAN 7 HASIL DESKRIPSI DATA PENELITIAN

LAMPIRAN 8 HASIL UJI KECENDERUNGAN

LAMPIRAN 9 SURAT PENELITIAN

