

i

DAFTAR ISI

KATA PENGANTAR .. i
UCAPAN TERIMA KASIH ... iii
DAFTAR ISI ... vii
DAFTAR GAMBAR .. xvi
DAFTAR BAGAN .. xvii
DAFTA TABEL ... xvii
DAFTAR SKEMA ... xix

BAB I PENDAHULUAN

A. Latar Belakang Penelitian .. 1
B. Identifikasi Masalah Dan Pertanyaan Penelitian ... 14
C. Definisi Operasional .. 21
D. Tujuan Penelitian ... 27
E. Manfaat Penelitian ... 28

BAB II KURIKULUM DAN PEMBELAJARAN PENDIDIKAN

TEKNOLOGI KEJURUAN

A. Hakekat Pendidikan Teknologi Kejuruan ... 31
1. Konsep Dasar Pendidikan Kejuruan ... 31

a. Tinjauan Filosofis .. 35
b. Tinjauan Sosiologis .. 36
c. Tinjauan Ekonomi .. 38

2. Penyelenggaraan Pendidikan di Sekolah Menengah Kejuruan (SMK) 38
3. Pelaksanaan Kurikulum SMK .. 41
4. Uji Kompetensi dan Sertifikasi ... 42
5. Prinsip-prinsip Pendidikan Kejuruan .. 46

B. Konsep Kurikulum dan Pembelajaran .. 49

1. Konsep Dasar Kurikulum ... 50
2. Konsep Pembelajaran ... 53
3. Pendekatan Kontruktivisme dalam Pembelajaran .. 55

a. Pengertian Pembelajaran Konstruktivis ... 55
b. Hakikat Anak Menurut Pandangan Teori Belajar Konstruktivisme 59

ii

C. Kurikulum Sekolah Menengah Kejuruan ... 63
1. Karakteristik Kurikulum Pendidikan Teknologi dan Kejuruan 63
2. Model Pengembangan Kurikulum .. 66

a. Model Desain Pengembangan Kurikulum Pendidikan Teknologi
Kejuruan .. 66

b. Perencanaan Kurikulum ... 67
c. Faktor yang Mempengaruhi Isi Kurikulum ... 69
d. Strategi Penetapan Isi Kurikulum .. 69
e. Pembelajaran di Sekolah Menengah Kejuruan .. 73

3. Strategi Pembelajaran SMK ... 74
4. Mata Pelajaran Produktif .. 77

a. Karakteristik Pembelajaran Mata Pelajaran Produktif 78
b. Strategi Penyelenggaraan Pembelajaran Mata Pelajaran Produktif 82
c. Standar Kompetensi Hasil Belajar ... 88

D. Pendekatan Pembelajaran SMK .. 90
1. Konsep Dasar Work Based Learning .. 90
2. Teaching and Learning Factory ... 93

a. Latar Belakang Teaching Factory ... 93
b. Teaching and Learning Factory Ditinjau dari Komponen Utama

Pendidikan.. 98
1) Model Pengembangan Kurikulum .. 98
2) Learning Factory sebagai Model Pembelajaran Terintegrasi 102

c. Teaching Factory Ditinjau dari Paradigma Filsafat Pendidikan.................. 112
d. Teaching Factory Ditinjau Dukungan Pelaksanaan Learning Factory 115

3. Model Pembelajaran Teaching Factory yang Diaplikasikan di SMK 117
a. Tujuan Model Pembelajaran Teaching Factory .. 117
b. Proses Model Pembelajaran Teaching Factory ... 118
c. Mekanisme dalam Menyusun Model Pembelajaran Teaching Factory 118

4. Pendidikan Berorientasi Kecakapan Hidup (Life Skill Education)................... 120
a. Konsep Dasar ... 120
b. Landasan Filosofis, Historis dan Yuridis ... 123
c. Hubungan Antara Kehidupan Nyata, Kecakapan Hidup dan Mata

Pelajaran ... 125
E. Penelitian yang Relevan .. 127

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian .. 132

B.Tempat dan Waktu Penelitian .. 140

C. Subjek Penelitian ... 140

iii

D. Metode Pengumpulan Data ... 142

E. Prosedur Analisis Data .. 145

F. Tahap-Tahap Pelaksanaan Penelitian .. 149

BAB IV TEMUAN DAN PEMBAHASAN HASIL PENELITIAN

A. Studi Pendahuluan ... 156

1. Deskripsi Lokasi Penelitian .. 157

2. Manajemen Sekolah.. 157

3. Manajemen Kurikulum ... 160

4. Karakteristik Siswa ... 164

5. Karakteristik Guru .. 165

6. Keadaan Sarana, Prasarana, Fasilitas Belajar ... 167

7. Sistem Program Pembelajaran .. 168

a. Industri Pasangan ... 168

b. Praktek Kerja Industri .. 169

c. Program Production Based Training (PBT) .. 170

8. Mata Pelajaran Produktif Kompetensi Keahlian Teknik Pemesinan 172

9. Hasil Studi Pendahuluan ... 177

B. Pengembangan Model Pembelajaran Alternatif .. 178

C. Uji Coba Terbatas .. 190

1. Pendahuluan .. 190

2. Persiapan Pra Pelaksanaan Uji Coba .. 193

3. Siklus Model Program Pembelajaran Alternatif ... 196

4. Persiapan Pelaksanaan Uji Coba Terbatas .. 202

a. Tahap Persiapan Awal ... 202

1) Persiapan Administrasi, Guru, Bahan, Alat ... 203

2) Persiapan Siswa .. 206

b. Tahap Persiapan Implementasi .. 206

1) Perubahan Manajemen ... 206

2) Latihan Berkomunikasi .. 210

3) Latihan Menganalisis Order ... 213

iv

5. Implementasi Uji Coba Terbatas .. 216

a. Siklus 1 Dengan Order Rumah Tracker .. 217

1) Tahap Pendahuluan .. 217

2) Tahap Inti .. 222

3) Tahap Penutup ... 226

b. Siklus 2 Dengan Order Batang Penekan Tracker .. 227

1) Tahap Pendahuluan .. 227

2) Tahap Inti ... 229

3) Tahap Penutup .. 231

c. Siklus 3 Dengan Order Batang Pemutar Tracker .. 231

1) Tahap Pendahuluan .. 232

2) Tahap Inti ... 233

3) Tahap Penutup .. 236

6. Pengolahan Hasil Uji Coba Terbatas .. 236

a. Hasil Uji Normalitas Data Uji Coba Terbatas ... 236

1) Statistik Deskriptif... 236

2) Statistik Inferensial .. 238

a) Uji Normalitas Data Soft Skill ... 238

b. Uji Perbedaan Rata-rata ... 239

1) Uji Perbedaan Kompetensi Siswa Order 1, Order 2, dan Order 3 239

a) Statistik Deskriptif ... 239

b) Statistik Imperensial .. 239

2) Uji Perbedaan Aspek Kognitif Siswa Sebelum dan Sesudah

Pembelajaran Dengan Model Pembelajaran Alternatif 241

a) Statistik Deskriptif ... 241

b) Statistik Imperensial .. 242

3) Uji Perbedaan Soft Skill Siswa Sebelum dan Sesudah Pembelajaran

Menggunakan Model Pembelajaran Alternatif ... 243

a) Statistik Deskriptif ... 243

b) Statistik Imperensial .. 243

v

4) Uji Perbedaan Hard Skill Siswa Sebelum dan Sesudah Pembelajaran

Menggunakan Model Alternatif .. 247

a) Statistik Deskriptif ... 247

b) Statistik Imperensial .. 248

7. Hasil Uji Coba Terbatas.. 252

8. Perbaikan Model Pembelajaran Alternatif.. 257

D. Uji Coba Lebih Luas ... 259

1. Pendahuluan ……. .. 259

2. Persiapan Pra Pelaksanaan Uji Coba .. 260

3. Siklus Model Program Pembelajaran Alternatif ... 264

4. Persiapan Pelaksanaan Uji Coba Lebih Luas ... 271

a. Tahap Persiapan Awal ... 271

1) Persiapan Administrasi, Guru, Bahan, Alat ... 272

2) Persiapan Siswa .. 274

b. Tahap Persiapan Implementasi .. 275

1) Perubahan Manajemen ... 276

2) Latihan Berkomunikasi .. 279

3) Latihan Menganalisis Order .. 282

5. Implementasi Uji Coba Lebih Luas .. 284

a. Implementasi Uji Coba Lebih Luas Kelas XII TPM 1: 25 -29 Agustus

2009 .. 285

1) Siklus 1 Dengan Order Rumah Tracker .. 286

a) Tahap Pendahuluan .. 286

b) Tahap Inti ... 288

c) Tahap Penutup ... 290

2) Siklus 2 dan 3 Dengan Order Batang Penekan Tracker dan Order

Batang Pemutar Tracker.. 291

a) Tahap Pendahuluan .. 291

b) Tahap Inti ... 292

c) Tahap Penutup ... 293

vi

b. Implementasi Uji Coba Lebih Luas Kelas XII TPM 3: 1 - 5 September

2009 .. 294

a) Tahap Pendahuluan .. 295

b) Tahap Inti ... 297

c) Tahap Penutup ... 298

c. Implementasi Uji Coba Lebih Luas Kelas XII TPM 4: 8 – 12 September

2009 .. 299

a) Tahap Pendahuluan .. 300

b) Tahap Inti ... 301

c) Tahap Penutup ... 302

6. Pengolahan Data Hasil Uji Coba Lebih Luas ... 303

a. Peningkatan Kemampuan Kognitif Siswa ... 303

1) Uji Normalitas .. 303

2) Uji Keberartian - Gain Kemampuan Kognitif Siswa 303

b. Peningkatan Kemampuan Hard Skill Siswa .. 304

1) Uji Normalitas .. 304

2) Uji Keberartian - Gain Kemampuan Hard Skill Siswa 305

c. Peningkatan Kemampuan Soft Skill Siswa .. 307

1) Uji Normalitas .. 307

2) Uji Keberartian - Gain Kemampuan Soft Skill Siswa 308

d. Uji Kompetensi Siswa.. 310

1) Uji Normalitas ... 310

2) Uji Keberartian - Gain Kemampuan Kompetensi Siswa 311

e. Uji Persepsi Siswa Terhadap Model Pembelajaran 313

1) Uji Normalitas .. 343

2) Uji Perbedaan Siswa Tentang Model Pembelajaran Konvensional dan

Model TF-6M Siswa ... 314

7. Interpretasi Hasil Uji Coba Lebih Luas .. 316

8. Penyempurnaan Model Pembelajaran TF-6M .. 319

vii

E. Uji Validasi……….. .. 321

1. Pendahuluan …. .. 321

2. Persiapan Pra Pelaksanaan Uji Validasi ... 322

3. Siklus Model Program Pembelajaran Alternatif ... 323

4. Persiapan Pelaksanaan Uji Validasi.. 324

a. Tahap Persiapan Awal ... 324

1) Persiapan Administrasi, Guru, Bahan, Alat ... 325

2) Persiapan Siswa .. 327

b. Tahap Persiapan Implementasi .. 328

1) Perubahan Manajemen ... 328

2) Latihan Berkomunikasi .. 330

3) Latihan Menganalisis Order .. 332

5. Implementasi Uji Validasi .. 333

a. Implementasi Uji Validasi Kelas XI TPM 2: Tanggal 6 – 17 Oktober

2009 Dengan order tracker... 334

a) Tahap Pendahuluan .. 335

b) Tahap Inti ... 337

c) Tahap Penutup ... 339

b. Tahap Implementasi Uji Validasi Kelas XI TPM 4: Tgl. 19 – 31 Oktober

2009 Dengan Order Tracker .. 341

a) Tahap Pendahuluan .. 342

b) Tahap Inti ... 344

c) Tahap Penutup ... 346

6. Hasil Pengolahan Data Uji Validasi ... 349

a. Gain Kognitif Siswa .. 349

1) Uji Normalitas .. 349

2) Uji Perbedaan Gain Kemampuan Kognitif Siswa 350

b. Gain Hard Skill Siswa Setelah Pembelajaran Menggunakan Model TF-

6M .. 351

1) Uji Normalitas Gain Hard Skill Siswa ... 352

2) Uji Keberartian Gain Hard Skill Siswa .. 352

viii

c. Gain Soft Skill Siswa .. 354

1) Uji Normalitas Gain Soft Skill Siswa ... 355

2) Uji Keberartian Gain Kemampuan Soft Skill Siswa 355

d. Uji Kompetensi Siswa.. 358

1) Kompetensi Siswa Untuk Order 1 ... 358

a) Uji Normalitas Data Kompetensi Siswa Untuk Order 1 358

b) Uji Perbedaan Kompetensi Siswa Untuk Order 1 Antara Kelompok

Eksperimen dan Kelompok Kontrol ... 359

2) Kompetensi Siswa Untuk Order 2 ... 360

a) Uji Normalitas Data Kompetensi Siswa Untuk Order 2 360

b) Uji Perbedaan Kompetensi Siswa Untuk Order 2 Antara Kelompok

Eksperimen dan Kelompok Kontrol ... 361

3) Kompetensi Siswa Untuk Order 3 ... 362

a) Uji Normalitas Data Kompetensi Siswa Untuk Order 3 362

b) Uji Perbedaan Kompetensi Siswa Untuk Order 3 Antara Kelompok

Eksperimen dan Kelompok Kontrol ... 363

e. Persepsi Siswa Tentang Model Pembelajaran ... 364

1) Uji Normalitas .. 365

2) Uji Perbedaan Siswa Tentang Model Pembelajaran Konvensional dan

Model TF-6M Siswa ... 365

f. Kehadiran siswa ... 366

7. Interpretasi Hasil Uji Validasi .. 367

F. Pembahasan Hasil Penelitian ... 370

1. Hakekat Pengembangan Model .. 370

2. Karakteristik Model TF-6M ... 373

3. Desain Model Program Pembelajaran Teaching Factory-6M atau Model TF-

6M ... 376

4. Desain Implementasi Model TF-6M .. 379

5. Faktor Pendukung dan Penghambat Model TF-6M ... 383

a. Faktor-faktor Pendukung ... 383

b. Faktor-Faktor Penghambat... 384

ix

BAB V SIMPULAN, IMPLIKASI DAN REKOMENDASI

A. Simpulan…………. ... 385

1. Efektivitas Model Program Pembelajaran ... 385

2. Kondisi Pelaksanaan Pembelajaran Mata Pelajaran Produktif Kompetensi

Keahlian Teknik Pemesinan SMK Negeri 6 Kota Bandung 386

3. Desain Model Program Pembelajaran .. 389

4. Implementasi Model Program Pembelajaran.. 392

5. Faktor Pendukung dan Penghambat Pengembangan Model TF-6M 395

a. Faktor-faktor Pendukung ... 395

b. Faktor-faktor Penghambat ... 397

B. Implikasi Hasil Penelitian ... 399

1. Implikasi Teoritis (Dalil-dalil Hasil Penelitian) ... 399

2. Implikasi Praktis. .. 403

C. Rekomendasi ... 404

DAFTAR PUSTAKA ... 406

x

DAFTAR GAMBAR

GAMBAR
1.1 Faktor-faktor (variable) yang Mempengaruhi Proses Pembelajaran

(Diadaptasi dari Dunkin dan Biddle, 1975) ... 15
2.1 Model-model Pendidikan dan Pelatihan Kejuruan .. 34

xi

DAFTAR BAGAN

BAGAN
2.1 Perencanaan Kurikulum ... 68
2.2 Anatomi Dasar Pengembangan Kurikulum ... 99
2.3 Kontur Piramida Kurikulum .. 100
2.4 Relationship between Learning Factory, Product Realization Curriculum,

and Traditional Laboratories ... 107
2.5 Learning Factory Implementation Concept ... 108
2.6 UPR-M Learning Factory and Supporting Labs ... 109
2.7 Learning Factory Layout at the University of Washington 110
2.8 Skema Teaching dan Learning Factory ... 111
2.9 Learning Factory Implementation Concept ... 116
2.10 UPR-M Learning Factory dan Supporting Labs ... 117
3.1 Tahap-Tahap Penelitian dan Pengembangan Model Program Pembelajaran 137

xii

DAFTAR TABEL

TABEL
2.1 Distribusi Keterampilan dan Pengetahuan ... 102
3.1 Rancangan Pelaksanaan Penelitian .. 140
3.2 Subyek Penelitian ... 141
3.3 Aspek yang diteliti dan Teknik Pengambilan Data ... 145
4.1 Daftar Industri Pasangan ... 160
4.2 Tenaga Pendidik ... 166
4.3 Daftar Alat-alat Ukur ... 168
4.4 Daftar Alat Operasional (Mesin) .. 168
4.5 Data-data hasil uji validasi Model TF-6M ... 368

xiii

DAFTAR SKEMA

SKEMA
4.1 Pencapaian Kompetensi ... 163
4.2 Model Program Pembelajaran Alternatif.(Draft 1) .. 183
4.3 Implementasi Model Program Pembelajaran Alternatif 185
4.4 Model Program Pembelajaran Alternatif.(Draft 2) .. 189
4.5 Model Pembelajaran Alternatif.(Draft 3) ... 192
4.6 Model Program Pembelajaran Alternatif.(Draft 4) .. 258
4.7 Model Program Pembelajaran Alternatif.(Draft 4) .. 260
4.8 Model Program Pembelajaran Alternatif.(Draft 4) .. 264
4.9 Model TF-6 .. 320
4.10 Model TF-6M .. 322
4.11 Model TF-6M ... 324
4.12 Model TF-6M .. 373

