

ISBN: 978-602-9075-48-9

PROCEEDING INTERNATIONAL SEMINAR

**REFORMULATING THE PARADIGM OF
TECHNICAL AND VOCATIONAL EDUCATION**

**NATIONAL CONVENTION VI - APTEKINDO
THE XVII CONGRESS OF FT/FTK - FPTK - JPTK INDONESIA**

**Grand Clarion Hotel & Convention
Makassar, 3 - 5 Mei 2012**

Badan Penerbit UNM

**Fakultas Teknik
Universitas Negeri Makassar**

PROCEEDING COMMITTEE**EXPERT EDITOR**

1. Prof. Dr. Sapto Haryoko, M. Pd.
2. Prof. Dr. Gufran D. Dirawan, M. MED.
3. Prof. Dr. Mansyur, M. Si
4. Prof. Dr. H. Mulyadi, M.Si.
5. Dr. Lu'mu, M. Pd.
6. Dr. Jamaluddin, M. P.
7. Dyah D. Andayani, S.T. M. Tel. Eng.

EDITOR TEAM

1. Dr. Syahrul, M. Pd.
2. Drs. Darmawang, M. Kes.
3. Dr. H. Muhammad Yahya, M. Kes. M.Eng.
4. Dr. Abdul Muis M., M.Pd., M.T.
5. Drs. Sabran, M. Pd.
6. Amiruddin, ST., MT.
7. Anas Arfandi, S.Pd. M.Pd.
8. Zuhaji, S.Pd.
9. Fathahillah, S. Pd, M. Eng.
10. Agussalim, S.Pd.

PENGANTAR

Syukur Alhamdulillah kami panjatkan kehadiran Tuhan Yang Maha Kuasa, karena atas limpahan Rahmat dan Karunia-Nya, maka penyuntingan (editing) dan pencetakan Prosiding yang merupakan kompilasi dari semua makalah Seminar International ini dapat diselesaikan dengan baik.

Seminar Internasional ini merupakan rangkaian kegiatan dalam rangka Konvensi Nasional Asosiasi Pendidikan Teknologi dan Kejuruan Indonesia (APTEKINDO) VI, dan Temu Karya XVII FT/FTK/FPTK-JPTK Universitas se-Indonesia yang diselenggarakan pada Fakultas Teknik Universitas Negeri Makassar pada tanggal 3-5 Mei 2012.

Seminar Internasional ini dengan tema **“Reformulasi Paradigma Pendidikan Teknologi dan Kejuruan”** merupakan sarana komunikasi ilmiah yang bertujuan untuk mendapatkan konsep-konsep ilmiah dalam rangka mengoptimalkan peran Pendidikan Teknologi dan Kejuruan dalam Pembangunan Nasional dimasa datang.

Prosiding ini merupakan himpunan makalah utama dan makalah paralel, namun karena kesulitan teknis, maka yang dibukukan hanya halaman pertama dari masing-masing makalah yang berisikan judul dan abstrak, sedangkan prosiding lengkap disiapkan dalam bentuk CD yang telah dijadikan dalam format PDF. Kepada bapak-bapak dan ibu-ibu yang memerlukan makalah cetaknya secara lengkap untuk keperluan tertentu, dapat mencetak makalahnya sendiri dan melampirkannya beserta prosiding ini.

Penyuntingan terhadap prosiding ini telah diupayakan sebaik mungkin, namun kami menyadari sepenuhnya bahwa masih terdapat kesalahan dan kekurangan dalam penyusunannya. Karena itu, kritik dan saran sangat kami harapkan guna perbaikan pada masa yang akan datang.

Pada kesempatan ini panitia menyampaikan terima kasih kepada pemalakah utama dan pemakalah pendamping, serta semua panitia dan pihak lain yang telah membantu dan mendukung penyelenggaraan seminar ini, hingga diselesaikannya penerbitan prosiding. Panitia juga mengucapkan terima kasih kepada semua pihak yang terlibat, dan mereka yang telah memberikan kontribusi untuk keberhasilan seminar ini.

Semoga penerbitan Prosiding ini bermanfaat bagi kita semua.

Panitia,

Sie Makalah/Prosiding

DAFTAR ISI

Halaman Judul	i
Tim Editor	ii
Pengantar	iii
Sambutan Dekan FT UNM	iv
Daftar Isi	vi

Pemakalah Utama

Nor Aishah Buang	Rekabentuk Pendidikan Kewirausahaan Berkesan Berasaskan Skor Indeks Kewirausahaan	1
Joachim Dittrich	Reformulating the Paradigm of Vocational and Technical Education?	8
Ruhizan	New Paradigm in Educational Technology and TVET	15

Pemakalah Sesi Paralel

TEMA I : Pengembangan Kebijakan Pendidikan Teknologi dan Kejuruan

1	Agus Hery Supadmi Irianti	Affected Analysis Factors For Vocational Education “Basic Development Policies Of Vocational Education”	37
2	Anne Dondokambey	The Implementation Of Vocational Higher Education Institutional Management In Policy Development	46
3	Djemari Mardapi	Pengembangan Kebijakan Pendidikan Teknologi Dan Kejuruan	50
4	Giri Wijono	Planning Quality Management System For Standard ISO 9001:2008 In The Vocational High School	56
5	Haris Anwar Syafrudie	Meaning Of Work On Vocational Education	66
6	Hasan Maksum	Developing Strategies To Implement Technological Innovation In Educational Institutions	74
7	Henny N Tambingo	The Management Of The Educational Development Of Professional Vocational And Technological Teachers	80
8	Hiskia Manggopa	The Basic Concept In The Development Of Academic Information System In Information Technology And Communication Education Study Program	89
9	I Wayan Ratnata	Vocational Educational Development Model In Effort To Deal With Demands Of The Work World	98
10	Nur Endah Purwaningsih	Vocational Education Characteristics In National Education Context As A Human Resources Development Platform	104
11	Nurhasan Syah	Sistem Penjaminan Mutu Pendidikan Teknologi Dan Kejuruan	112
12	Putra Jaya	Kebijakan Pengembangan Standar, Spesifikasi Dan Model Pelayanan Secara Nasional Dalam Upaya Mewujudkan Jati Diri Jurusan Teknik Elektronika	121
13	Ranto	Reducing The Number Of Unemployment By Improving The Proportion Of Students In SMK And SMA 70% : 30%	128
14	Rina Rifqie Mariana	The Role Of Vocational Institution (Culinary) As The Mediator Of Food Safety	137
15	Rio Metry Abast	Meningkatkan Profesionalitas Guru Dengan Manajemen Berbasis Sekolah	141
16	Sapto Haryoko	The Development Of Vocational Education Institution In The Decentralized Education Framework	149

17	Setiadi Cahyono	The Role Of Leadership In Education Policy To Improve Quality Of Vocational Education Indonesia In The Future	158
18	Putro Siti Istiningasih	Repositioning Vocational Education Towards 2025 (A Study Of Local Government Policy On Education Planning And Implementation At The Vocational High School In West Nusa Tenggara Province)	168
19	Soetyono Iskandar	Attaining Development Goals Of Children With Disabilities: Implications For Inclusive Education	173
20	Sudirtha I Gede & Agus Adiarta	Vocational Education Management In Overcoming Unemployment	183
21	Tasma Sucita	Kajian Peraturan Badan Standarisasi Nasional Pendidikan (BSNP) Kemendiknas Berkaitan Dengan Pemberlakuan Kurikulum KTSP Dan MBS Dalam Mendukung Terselenggaranya Rekayasa Kurikulum	192
22	Tri Atmadji Sutikno	Vocational Education And Public Relations To Improving The Quality Of School	199
23	Ungsi Antara Oku Marmaj	Pengembangan Kebijakan PTK (Pendidikan Teknologi Kejuruan) Dalam “Meningkatkan Dan Mengembangkan Mutu Jaringan Bisnisya”	204
24	Wahyu Sakti G. I.	Development Of Master Program (S2) In Informatic Engineering Education At State University Of Malang	208
25	Waras Kamdi	Integrating Academic And Vocational Education In Indonesia	216
26	Wiwik Wahyuni	Pengembangan Kebijakan Pendidikan Teknologi Dan Kejuruan	224

TEMA II : Rekonstruksi Kurikulum Pendidikan Teknologi dan Kejuruan Berbasis Karakter dan Kewirausahaan

1	Aam Hamdani	Implementation Of Character Productive Based Education That Deliver Expertise On Vocational High School Graduates	231
2	Ade Novi Nurul Ihsani	The Readiness Of Vocational Program Student Of Beauty And Hairstyling Program In Entrepreneurship	239
3	Agusti Efi Marthala	The Reconstruction Of Curriculum In Developing Entrepreneurship Attitude By Developing Creative And Innovative Idea	249
4	Aisyah	Building A Fashion Entrepreneur Character Curriculum Based On Competency Through Contextual Learning On PKK Student FT UNM	256
5	Anizar Ahmad	Reconstructing Of Technology And Vocational Education Curriculum Based On Character And Entrepreneurship	264
6	Ari Fadiati & Guspri Devi Artanti	Student’s Level Of Entrepreneurship Knowledge And Its Correlation With Their Interest In Entrepreneurship (A Study On Students Of Food And Nutrition Diploma Program, State University Of Jakarta)	270
7	Arifah	Developing Of Fashion Education Curriculum Based On Character And Entrepreneurship Spirit	277
8	Asep Hadian Sasmita	Implementation Of Direct Instruction Learning Model To Improve Procedural Knowledge And Student Learning Outcomes In SMK	283
9	Ayuddin & R. Husnan	Competency-Based Curriculum Development In Technology Education: A Tool For Curriculum Design	293
10	Bachtiar Hasan & Dandhi Kuswardhana	Building A Character Entrepreneurship Through Social Networks Information Systems Applications E-SNB (Social Network For Electronic Business) In The Context Of Improving Soft Skill Quality Of UPI Student	298
11	Bakhrani, Ayuddin & Taufiq	Cyber Campus E-Learning Application In Technology Education In The Globalization Era	301
12	Basuki & Daryanto	Embedding Employability Skills in The Curriculum	304
13	C. Rudy	Reconstruction Of Curriculum Vocational Education And Technology Skill-Based Qualifications	311
14	Dadang Hidayat	Re-Desain Peran Lembaga Pendidikan Tenaga Kependidikan (LPTK) Pendidikan Teknologi Dan Kejuruan (PTK) Melalui Pendidikan Guru	318

15	Darmawang & Mansyur	Trans-Nasional Dalam Rangka Menyiapkan Guru Profesional SMK Self-Assessment Model Based On Questioning Skills Of Mathematics Learning In Engineering Faculty Of Makassar State University	332
16	Deanne J. Nelson	The Curriculum Of The Vocational School Of Tourism And Its Relevance With Home Economic Study	339
17	Dwi Atmanto	The Vocational High School's Curriculum Development On Environment Vision In Cooperation With The Industrial World	345
18	Dyah D. & Riana	The Study Of DACUM Approach In Developing Competency Based Curriculum For Vocational Education	354
19	Endang Prahastuti	Aplikasi 12 Pilar Keutamaan Pendidikan Karakter Dalam Pengembangan Kurikulum Pendidikan Tata Busana	360
20	Ernawati	Rekonstruksi Kurikulum Program Diploma 3 Tata Busana Berbasis Kewirausahaan Jurusan Kesejahteraan Keluarga Fakultas Teknik Universitas Negeri Padang	365
21	Fitriana	The Relevance Between Curriculum Of Home Economics Education Program Of Study Of FKIP Unsyiah And Teacher Competence At Vocational Middle School	374
22	Harsuyanti	Empowerment Vocational Education In IQF. Fuel Up, Who Fear	381
23	Heri Yudiono	Implementation Strategy Formation Of Character Competency Standards-Based Student Graduates SMK	385
24	Indani	Analisis Kurikulum Sekolah Menengah Kejuruan Dan Kurikulum Tata Boga Program Studi PKK FKIP Unsyiah	390
25	Iskandar G.Rani & Oktaviani	Kesesuaian Kurikulum D-3 FT UNP Dengan Dunia Kerja Di Kota Padang	396
26	Isma Widiaty, Tati Setiawati, Suciati, & Mila Karmila	Model Relevansi Kurikulum Sekolah Menengah Kejuruan (SMK) Berbasis Industrial Mapping (Studi Kasus Pada Industri Kreatif Bidang Fashion Di Kota Bandung)	401
27	Jafar Wonggo	The Implementation Of Character Education On Vocational School Curriculum Of Vocational Development (Productive) In SMKN 3 Makassar	408
28	Janarti	Professional Performance Of Technological Teachers In North Sulawesi, Indonesia	413
29	Jimmy Waworunto	Character-Based Curriculum Development To Improve The Quality Of Graduate Education Of Vocational Technology	420
30	Kapti Asiatun	Kajian Kurikulum, Silabus Dan Bahan Ajar Kewirausahaan Di SMK	431
31	Lilies Yulastri & Suci Rahayu	Re-Design Vocational Education To The Application Of The Concept Of Technology Entrepreneurship Education In SMK	438
32	M. Harlanu	Training Curriculum Development Model On Sewing In Non-Formal Education	450
33	Mally Maeliah	The Curriculum Development Of Vocational And Technology Education Based On Entrepreneurship	453
34	Margaretha Tombokan	The Analysis Of Entrepreneurship Competence Of The Fashion Production Course Teachers In The Vocational High Schools At Surabaya City	467
35	Marniati	The Development Of Characteristic Education Model In Vocational High School	474
36	Marwiyah	The Relevance Of Vocational And Technological Education Based On Character And Entrepreneurship	484
37	Moudy M. Kambey	The Quality Improvement Through Vocational Graduate School Curriculum Adjustments To World Industry Needs Work	489
38	Muhammad Yahya	Reconstruction Of Civil Engineering Curriculum-Based Character Education	496
39	Nira Nasution	The Relationship Between Leadership Style, School Climate With Vocational School Teacher Performance In Manado City	504
40	Nontje Sangi		

41	Norma Siantang	Models Of Pakem Active Learning In Bride Character Bugis Makassar On Student PKK FT UNM	512
42	Nunung Nurjannah	Implementation Of Project Based Learning, Character And Entrepreneurship Education/Value In Culinary Program	521
43	Nur Kholis	Upaya-Upaya Pembentukan Karakter Mahasiswa Di Fakultas Teknik Universitas Negeri Yogyakarta	529
44	Putri & Sarwa	Comparative Study Of TVET Teacher Curriculum	537
45	Reno Yelfi	Roadmap Development Tecknopreneur Curriculum Based Intelligent Character In Vocational Education	547
46	Rosmala Dewi	Developmental Strategy Of Vocational Secondary School Production Unit	552
47	Samsudi	Rekonstruksi Kurikulum Pendidikan Teknologi Dan Kejuruan Berbasis Karakter Dan Kewirausahaan	559
48	Sri Eko Puji Rahayu	Project-Based Learning Innovative Learning Method On Apparel Management Business Lecture	564
49	Sri Palupi	Integrated Character Learninge In Culinary Practice Course	570
50	Sudjani	Model Of Students Career Planning Guidance Vocational Schools And The World Through Industry Collaboration With Work Competence Approach	576
51	Sukriati Firman	Entrepreneurial Partnership With The Clothing Industry In Students And Procedures For Major Clothing PKK FT UNM	586
52	Sunardi	The Strategy To Realize The Lifelong Education	592
53	Suraidah Hading	Documentation Of Quality Improvement Program On Fashion Design Task Adobe Illustrator	603
54	Syamsidah	Vocational Education And Entrepreneurship	609
55	Tribambang Ak	Efforts To Improve Student Motivation In Learning Management Production Method Accompanied With The Program Awards The Diploma Of Mechanical Engineering Department Of Mechanical Engineering FT UNJ	614
56	Urip Wahyuningsih	Optimization Learning Of Fashion Business Management With Method Of Project Based Learning (PjBL)	622
57	Wahyuningsih	Reconstruction Of Curriculum Services And Production Technology Department (TJP) Based Entrepreneurship	631
58	Yoto	Curriculum Development In Vocational High School To Produce Skilled Workers	639

TEMA III: Pengembangan Model Pembelajaran Pendidikan Teknologi dan Kejuruan

1	Aan Sukandar & Tuti Suartini	Effectiveness Use Module On Learning Drawing Technique	647
2	Abdul Haris	Designing Instructional Media Of CAD For Supporting Vocational High School Learning	652
3	Abdul Muis	Model Romiszowski Dalam Pengembangan Materi Ajar Berbantuan Komputer Di Sekolah Menengah Kejuruan	660
4	Achmad Imam Agung	Utilization Of The Internet As A Source Of Learning Media In Supporting Results Student	667
5	Agamuiddin & Nelvi	Pelaksanaan Micro Teaching Di Bidang Pembelajaran Praktik	675
6	Agus Budiman & Andre	Development Of Computer-Based Learning Media About Continuous Variable Transmission (CVT) On Motorcycle Subject At Vocational High School (SMK) In Cilacap Regency	682
7	Agus Setiawan	Development Of A Virtual Model Of Modern Physics Laboratory Oriented Improvement Generic Skills Of Science	699

8	Agus Sunandar, Agus Heri Supadmi	Gaya Demokratis Guru Dalam Pengelolaan Kelas Untuk Menciptakan Aktivitas Kegiatan Belajar Mengajar Yang Efektif	705
9	A. J. Patandean	The Development Of Computer Based Environmental Physics Learning Tools On Department Physics Student FMIPA UNM Makassar	711
10	Alimuddin Sa'ban Miru	Readiness Of Lecturer In Learning Process Electronic Engineering Students Education Department State University Faculty Of Engineering Makassar	716
11	Alsuhendra	Study On The Usefulness Of Learning Food Chemistry On Food Service Practices	724
12	Ana, Isma Widiaty, Liunir Z	Development Of Patisserie Learning Performance Assessment Model	731
13	Anas Arfandi & Nurlita	Developing Final Project Model Based On Student Self Regulated Learning To Faced 21 st Century Skills	740
14	Andang Wijaya	Performance Assessment On "Bahasa Inggris 2" Subject	749
15	Anis Rahmawati	The Developing Of Blended Learning Model Based On Collaborative Project-Based Learning With E-Learning In Improving The Quality Teaching Process And Learning Achievement On The Course Of Steel Structure Design	756
16	Ari Istiany	Evaluation Of Development Media Learning About Nutrition Program Studi Tata Boga State University Jakarta	764
17	Ariadie Chandra Nugraha	The Learning Media Based On Multimedia Computer For Improving Student Competence In Digital Technique Course	773
18	Aris Budiyo	Students' Skills Competency Assessment Models On Vocational School (SMK) In The Machining Program	780
19	Arya Mahendra	Upaya Memperbaiki Prestasi Belajar Mahasiswa Teknik Pelapisan Melalui Penerapan Model Pembelajaran Berdasarkan Masalah Di Jurusan Pendidikan Teknik Mesin	790
20	Asep Hadian	Implementation Of Direct Instruction Learning Model To Improve Procedural Knowledge And Student Learning Outcomes In SMK	795
21	Ayu Ngurah	Cake Decorating Skills Improvement Efforts Through Learning Strategies Industrial Training (Training Within Industry / TWI) On Learning Using Butter Cream Cake Decorating At SMK	807
22	Bernardus Sentot Wijanarka	Developing Instructional Model For The Vocational Competence In CNC Machining For Vocational High School Students	812
23	Billy M.H. Kili	Project Learning Model As An Alternative In Vocational High School	819
24	Budi	Development Of Multimedia Learning Course CNC On Education Program Machine Engineering JPTK FKIP UNS	825
25	Budi Tri Siswanto	Ro-Ter Work-Based Learning Implementation Model In Automotive Vocational Education	833
26	Cholilawati And Melly Prabawati	Application Of Learning Models Using Virtual E Learning In The Basic Of Art And Design	844
27	Dandar	Heat Exchanger Model As A Teaching Aid For Improving Competence Students Heat Transfer Mechanical Engineering Education JPTK FKIP UNS	847
28	Dandhi	Implementation Of Yagi Antenna Simulation To Improve Quality Of Learning	860
29	Didik Hariyanto	The Development Of Learning Media In Digital Technique Subject Based On Computer	865
30	Djami Oliy	The Development Of Learning Model In Vocational Practice Based On Vocational And Technological Education	875
31	Dwi Prihanto, Mohamad Rodhi Faiz	Wind Power Prototype Using Savonius Vertical Turbine	880
32	Dyah Nurani	Application Of Pattern Non Blocks In College Food As A Special Efforts To Improve The Quality Of Learning	890

33	Edy Sulistiyo	Web Based Learning Media Development Of Students In Learning Completeness Drawing Courses In Electronic Engineering Department Of Electrical Engineering State University Of Surabaya	899
34	Eko Nugroho Julianto	Contribution Of Genius Learning Method To The Learning Outcomes Of Steel Construction Lesson	906
35	Elida	The Implementation Of Joyful Learning Strategy By Using Music In Productive Learning In SMK (A Solution To Improve The Productive Learning Results In SMK)	914
36	Erma Suryani Sahabuddin	The Measurement Of Car Fumes (A Study Of Health In Environment)	924
37	Erma Suryani Sahabuddin & Basri	The Concentrate Of CoHB In Motor Vehicle Drivers' Blood	934
38	Eti Herawati	Implementation Of The Mind Map Learning For Improving Student Achievement Against Makeup Classes On The Subject Special Makeup Courses Beauty Expertise At Health And Beauty Program State University Of Jakarta	940
39	Euis Ismayati	Conductive Instruction Model Development On Physics Instructional In Vocational High School (SMK) Of Majoring In Electrical Engineering	951
40	Hamidah	The Improvement Of Students' Computer Design Skill Through Cooperative Learning Model Team Assisted Individualization (TAI) Type (In Textile Design Subject Using Software Adobe Photoshop)	960
41	Hantje Ponto	Metacognitive Development Of Students In Learning To Use ICT At Vocational High School	969
42	Hartoyo	Learning Model With Competency-Based Module For Improving Students' Achievement	974
43	Hasan Dani	Pengaruh Model Pembelajaran "Take And Give Learning With Quiz, And Ice Breaking" Pada Materi Pelajaran Mendeskripsikan Konstruksi Lantai Dan Dinding Bangunan Kelas Xi TGB 3 SMK Negeri 3 Surabaya	982
44	Hasanah & Nasir Malik	An Entrepreneurship Learning Model For Technology And Vocation Education	991
45	Hendra Jaya, Supto Haryoko, Indah Mauliana	Development Of Virtual Laboratory Touchscreen Based For The Student Of Vocational High School In Order To Support The Practice Learning	1000
46	Herlambang Sigit Pramono	Pengembangan Modul Praktik Mikrokontroler Dengan Memanfaatkan Aplikasi GPS (Global Positioning System) Sebagai Pengendali Palang Pintu Rel Kereta Api	1012
47	Heru Wahyu Herwanto	Development Of Mobile Based Learning For ICT Subject Grade 7 SMP Negeri 3 Malang	1023
48	Husin Bugis & Titin Supartini	Implementasi Contextual Teaching And Learning (CTL) Dalam Pembelajaran Teknik Otomotif Sebagai Upaya Pengembangan Kecakapan Hidup (Life Skills) Di SMKN 1 Gondang Sragen	1032
49	I Made Muliatna	Pengembangan Modul Praktikum AC Mobil Untuk Meningkatkan Kualitas Pembelajaran Praktik AC Mobil Mahasiswa S1 Pendidikan Teknik Mesin Unesa	1040
50	I Dewa Ayu Made Budhyani	Cooperative Script Sebagai Alternatif Model Pembelajaran Untuk Meningkatkan Hasil Belajar Pada Pendidikan Teknologi Dan Kejuruan	1049
51	I Made Parsa	Item Response Theory	1054
52	Ido Purwantoko, Puput Wanarti Rusimamto	The Effect Of Cooperative Learning Model With Socrates Strategy For Learning Results Of Student On Improving Radio Receiver Standart Competence	1060
53	I.G.P Asto Buditjahjanto	Simulation Game As Learning Media For Vocational Students	1069

54	Johar Maknun Dan Nanang Dalil Herman	Design Of Earthquake Resistant Construction Learning Program For Building Construction Study Program Of Vocational High School (SMK)	1077
55	K Ima I	Intensi Menggunakan Internet Untuk Menyelesaikan Studi (Kajian Berbasis Theory Of Planned Behavior)	1083
56	Khoirawati	Application Of Inquiry Instructional Model Type Of Information Market On Aspects Of The History Of Islam Vocational High Schools ICT-Based	1091
57	Lilis Jubaedah	Penerapan Metode Pembelajaran Kooperatif Tipe Jigsaw Untuk Meningkatkan Keterampilan Pangkas Rambut (Mata Kuliah Pangkas Rambut)	1099
58	Louisa Nicolina Kandoli	The Learning Strategy In Increasing The Learning Effectivity	1109
59	Lucki Sojow	Practical With Simulator Learning Approach In Secondary Vocational School Manado	1113
60	Lukman Arhami	Product Design Course Development In Majoring Mechanical Engineering, State University Of Jakarta	1120
61	Lusia Rakhmawati, Firman Ardiansyah	Pengembangan Media Pembelajaran Interaktif Menggunakan DSHC 2 Pada Sub Kompetensi Dasar Konsep Elektronika Digital Di SMK	1127
62	Luthfiah Nurlaela	The Teaching And Learning Of Home Economics With Problem-Based And Character-Based Learning Models	1136
63	Made Windu Antara Kesiman	Can Software Replace A Teacher? And How To Develop A Computer-Based Learning Media? A Brief Resume On The Development Of Computer-Based Learning Media	1146
64	Mahmud Mustafa	Learning Innovation Through Information And Communication Technology In Vocational High School	1157
65	Marlina	Application Individualized Learning On The Tuition Ornate Designs Fashion Students Education Program Procedures For Major Fashion FPTK UPI	1167
66	Maspiyah	The Development Of Portfolio Based Learning Model On The Subject Make-Up In The Department Of Family Welfare Education At State University Of Surabaya	1172
67	Mazarina Devi	The Development Of Functional Foods In Food Service	1179
68	Meini Sondang S.	Planning Of Learning Course Through the Blended Learning	1183
69	Mislán	Rotating Field Of 1 Phase Induction Motor Learning Media	1193
70	Mochamad Cholik	Pengukuran Kompetensi Teknisi Otomotif Pada Pengapian Motor Bensin	1200
71	Muh. Farid	The Effectiveness Of Cooperative Learning Model	1214
72	Muh. Rais	Development Of Learning Media Based On Active Learning For Principles Design Subject To Conduct Students Intellectual Skills	1221
73	Muhamad Ali	E- Learning As A Tool For Preparing Teacher In International Vocational School	1233
74	Muhammad Khumaedi	Learning Model Development To Improve Student Competence In Reading Engineering Drawing	1239
75	Mukhidin	The Development Of Multimedia Based Instructional Model	1248
76	Ni Made Suariani	The Development Of Instructional Media For Food Preservation Course As The Effort In Increasing Food Quality	1255
77	Nikmat Akmal	Module Implementation Of Improvement Efforts As Subjects Competency Of College Students In Oriental Food Management Studies Program Tata Boga Faculty Of Engineering State University Of Medan	1260
78	Noor Tjahjono	Module Writing And Trainer Constructing Of Three Phase Induction Motor Control System Using Electro Magnetic Contactor	1267
79	Nur Asmah	Management Of Learning In Supporting Islamic Religious Education In Islamic Shari'a State High School 3 Banda Aceh	1275

80	Nur Riska	Optimizing Use Of Learning Media Interactive CD As Efforts To Increase Knowledge Food Processing	1287
81	Nurlaila & Yati	Pengembangan Model Pembelajaran Blended Learning Pada Mata Kuliah Pengawetan Makanan	1291
82	Parabelem Rompas & Masruddin Said	Influence The Learning Method Of Web-Based E-Learning To Students 'Motivation Of Light Vehicle Mechanical XII Class, Christian First SMK, Tomohon, North Sulawesi, Indonesia	1295
83	Petrus Palinggi & Zulhaji	The Effect Of Nossel Pressure In The Use Of Fuel Of Indirect Injection Diesel Motor	1303
84	Prasetyo Wibowo Yunanto	Effect Comparison Between The Use Of Trainer Kit And Breadboard Electrical Circuit Of The Practical Learning Outcomes Of Electric Circuits	1314
85	Putut Hargiyarto	The Use Of Control Cards To Guarantee The Quality Of Learning Achievement Of Oxy-Acetylene Welding Practice In Mechanical Engineering Education Department Of Yogyakarta State University (MEED-YSU)	1324
86	Ratna Suhartini	Improving The Quality Of Learning Process And Outcome Of Tailoring Sewing Method With Remedial Programs	1333
87	Ratnawati	Berbagai Pendekatan, Strategi, Metode, Teknik, Taktik, Dan Model Pembelajaran Dalam Pembelajaran Di Sekolah Kejuruan	1343
88	Ridawati	The Application Of Food Microbiological Concept On Food Services	1347
89	Ridwan	The Effect Of Teaching Model And Learning Styles On Students' Concept Understanding At The Electrical Engineering Study Program Of Engineering Faculty At State University Of Padang	1352
90	Rita F. Sumantri	The Management Of Learning On Technological And Vocational Education	1362
91	Roemintoyo	Pengembangan Model Pembelajaran Pendidikan Teknologi Dan Kejuruan	1371
92	Rolly R. Oroh	The Effect Of Learning Module Towards The Learning Outcomes Of Students	1377
93	Rusilanti & Mahdiyah	The Development Of The Learning Media Based On Information Technology For Basic Nutrition Subject	1380
94	Sabran & Muh. Rais	Instructional Design In The Classroom With Regulated Learning	1383
95	Sam. D. Rogahang	Tantangan Teknologi Informasi Dalam Pendidikan Indonesia	1388
96	Siti Hamidah.	Implementation Of An Integrated Soft Skills Learning Model For Vocational High School Students Of Study Program Of Competency Skills For Catering Services.	1393
97	Siti Maryam	Learning Model Example Non Example In The Development Of Business Plan Clothing Androgynous Character To Students Clothing Structure PKK FT UNM	1401
98	Slamet Wibawanto	Learning Module Development Of Information And Communication Technology Based On Learning Cycle	1407
99	Solichin, Darsono Sigit, & Evi Susanti	Vegetable Waste For Rabbit Feed Pellets	1417
100	Sugeng Priyanto	The Application Of Problem-Based Learning Model In Increasing The Students' Critical Thinking Ability In Learning The Basic Knowledge Of Mechanical Engineering Subject At State Vocational High School	1424
101	Sugiyanto, Sonny Wedhanto & Priyono	Pengembangan Pembelajaran Teknik Konstruksi Bangunan Dengan Metode Pemecahan Masalah Ideal Berbasis Paikem Guna Meningkatkan Hasil Dan Motivasi Belajar Siswa SMK	1432
102	Suhartiningsih, Dewi Lutfiati & Anneke	Development Of Material Learning To Effort Increasing The Quality Of Learning Research Methodology Subjects In The Departement Of Home Economic Education	1445

103	Sujito & Muliadi	Media Development Based Learning Tutorial Processed Documents On The Subject Spreadsheets Learning To Improve Student Achievement Sma Laboratory Class X UM	1454
104	Suparno & Wawan Purwanto	Responsive And Participatory Impact In Learning To Learning Outcomes Of Students On Subjects Professional Educational In Padang State University	1462
105	Syaad Patmanthara	Internet Learning Exchange Virtual Classroom Interface	1468
106	Titin Supiani	Use Of Multi Media Strategies And Approaches To Improve As Paikem Result In College Students Learn To Trim Hair	1476
107	Triyanna & Puger	Computer Aided Learning In The Computer System Component	1483
108	Tuti Suartini & Mukhidin	The Implication Model Of Motoric Intelligence Development On Practicum Method In Reading And Measuring Electronics Components	1489
109	Ummiati Rahmah	Learning Through Technology Package For Information And Communication Technology In Vocational High School	1494
110	Usmeldi	Blended Learning Model To Increase Instructional Quality Of Technical Physics	1502
111	Vera Utami Gede Putri	Pengembangan Model Pembelajaran Kooperatif Dengan Menggunakan Media Augmented Reality (AR) Pada Mata Kuliah Desain Busana	1513
112	Vivi Radiona & Wesnina	Pemanfaatan Media Pembelajaran Berbasis Aplikasi Komputer Untuk Sekolah Menengah Kejuruan	1521
113	Wahid, Sumarto & Hendri	Development Of Offline Interactive Multimedia-Assisted Basic Technology Education Learning Model In Senior Vocational School (SMK) To Improve Student Vocational Performance	1527
114	Warju	Increasing The Quality Of Learning Process And Achievement Of Small Engine And Motorcycle Practice By Using Honda Supra X 125 PGM-Fi Trainer	1534
115	Waskito	Pengembangan Program Aplikasi Untuk Mengidentifikasi Kebelumengertian Peserta Didik Dalam Mempelajari Materi Ajar	1545
116	Widiyanti	Increasing Vocational Students' Perceptibility By Tracking ZPD (Zone Of Proximal Development) Through Metacognitive Scaffolding	1555
117	Widjningsih	The Development Of Learning Cooperative Model On Clothing Patterns Technique Draping	1561
118	Wisnu Djatmiko	Pulse Generator Design As A Tool For Brain Wave Therapy For The Improvement Of Student Learning Outcomes	1568
119	Yadi Mulyadi	The Revolution Of Vocational Learning Model	1575
120	Yeni Sesnawati & Suryawati	The Implementation Of 5e Constructivist Learning Model To Improve The Learning Quality	1580
121	Yoyoh Jubaedah & Sunarsih	Production Based Training As A Learning Model Of Creativity Improvement In Vocational Education	1584
122	Yuli Heirina	The Effectiveness Of Cooperative Learning Method Using Sandwich Model In The Effort To Improve Students' Motivation And Learning Skill Achievement In MTsN Tungkob	1591
123	Yuliarma	Development Of The Learning Model In Clothing Design Suitable To The Industry Needs	1601
124	Yuni, M. Rodhi & Ardha	Smart Home Control Based On Integrated PLC With Scada System	1608
125	Yusmerita	CTL Model For Learning In Vocational Education Technology In The Field Of Study Management Of Fashion (Tata Busana) FT UNP	1618
126	Yuyun Estiyanto	Project Based Learning In Authentic Assessment Based On E-Portofolio In Subject Cad-2 In Mechanical Engineering Education Study Program JPTK FKIP UNS	1624
127	Zulhaji	Acceleration Process Of Learning Vocational Education Through ICT	1634

TEMA IV: Evaluasi Pelaksanaan Sertifikasi Guru Pendidikan Teknologi dan Kejuruan

1	A. Mukhadis	Reflection Of Vocational Teachers Certification Implementation	1644
2	Ade Novi Nurul	The Readiness Of Vocational Program Student Of Beauty And Hairstyling Program In Entrepreneurship	1661
3	Adhi Purnomo	Pengembangan Pendidikan Dalam Mewujudkan Profesi Guru Teknologi Dan Kejuruan Yang Berkompeten	1670
4	Ahmad Sonhadji	The Role Of Accreditation On The Development Of Teacher Profession Education In Technology And Vocation	1676
5	Altje Tombokan	The Leadership Role Of School Principal In Improving The Quality Of Vocational And Technological Education	1684
6	Amos Neolaka	Evaluasi Pelaksanaan Sertifikasi Guru Pendidikan Teknologi Dan Kejuruan	1693
7	Andang Widjaja	Performance Assessment On "Bahasa Inggris 2" Subject	1704
8	Atiek Zahrulianingdyah	The Teacher Profession Education Of Technology And Vocational Started From Micro Teaching (Development Of Teacher Profession Education Of Technology And Vocational)	1711
9	Benny Blemy Binilang	The Teacher Challenge As A Professional Educator In Managing Education In Autonomy Regional Era	1717
10	Budi Siswanto	Pengukuran Kualitas Tes Ujian Akhir Sekolah Dasar Matematika Dengan Microcat	1723
11	Budihardjo Ah	Evaluation Of Professionalism Technology And Vocational Teachers After Certified	1732
12	Deitje	Meningkatkan Profesionalitas Guru SMK Menuju Pendidikan Bermutu	1738
13	Dwi Rahdiyanta	Vocational Education Teacher Professional Challenge In The Global Era	1743
14	Eddy Dj. Kambuan	Teacher Professionalism In Order To Improve The Quality Of Human Resources Through Internship System In SMK	1749
15	Eddy Sutadji	Performance Evaluation Model Of Technology And Vocational Education (TVE): Optimizing The Role Of Tve In Improving Certified Teachers	1757
16	Eko Suprptono & Djoko Widodo Ali	Evaluation Of The Vocational Teacher Post Certification : Study Model For Enhancing The Teacher Capacity	1768
17	Emy Budiastuti	Characteristics Of Assessment Instrument Of Competence Test About Fashion Sewing On Vocational High School (SMK) In Yogyakarta Special Territory	1774
18	H. E. Polii	The Technological And Vocational Teacher Professionalism In Developing Education Quality	1785
19	Hapsari Kusumawardani	The Implementation Of Effective Teacher Certification Process To Achieve High Quality Of National Education	1792
20	Hary Suswanto	Certification Testing Computer Network Model Student The Vocational High School	1797
21	Jalius Jama	Pengembangan Pendidikan Profesi Guru Teknologi Dan Kejuruan	1808
22	James J.R. Sumayku	The Learning Strategy Based On Information And Communication Technology In Order To Prepare Professional Teachers	1812
23	Kartini	The Development Of Technology And Vocational Teacher Profession Education In Order To Meet The Needs Of Professional Workers	1819
24	Mardawaiah Kadir	Implications For Teacher Certification Of Competency Improvement Technology And Vocational Education	1827
25	Nizwardi Jalinus	Perspective Of Technical And Vocational Teachers In The Certification Era	1833
26	Pipin Tresna P	Competency Based Assessment Model Evaluation Process Lectures Couture	1842
27	Rodia Syamwil	Skill Shortage Of Technical Vocational Teacher In International Standard School	1848

28	Rosmiaty	Teachers As Agents Of Character Education In Schools	1855
29	Santoso Sri Handoyo	Review Vocational Teacher Certification Of Productive Study Subjects	1864
30	Siti Fathonah, Wahyuningsih & Sarwi	Study Of The Performance Of UNNES' Lecturers Post Certification	1868
31	Soeharto	Measuring The Teachers Quality Of Vocational High School (SMK) By Permendiknas 16 / 2007 (Standard Of Academic Qualification And Teacher Competences)	1879
32	Soeprijanto	Evaluasi Pelaksanaan Sertifikasi Guru Kejuruan	1886
33	Sri Handayani	Workshop Based Education On Pendidikan Profesi Guru (PPG) As An Efforts To Increase Teachers' Competence	1895
34	Sri Handayani UPI	Agricultural Teacher Certification: Is There An Institutions For Prospective Teachers Of Agriculture (Yet)??	1900
35	Srikandi	Enhancing Professional SMK Teacher Of Fashion System On Access Competence Through Technology Development Fashion World	1908
36	Sucipto	Developing Competency-Based Model On Vocational Technology Education	1915
37	Sugeng A. Karim	Perception Of The Senior High School Teacher Certification In The Implementation Of Kab. Bantaeng	1921
38	Syamsul Hadi	Akselerasi Reformasi Pendidikan Kejuruan Melalui Pemberdayaan Guru	1932
39	Taslim Pontande	Competency Of Technology And Vocational Education Teachers After The Certification	1942
40	Teti Setiawati	The Improvement Of Teacher Professionalism And Curriculum Development Of Teacher Professional Education For Food And Nutrition Program Study	1951
41	Tuti Iriani	Enhancing The Professionalism Of Teacher Of Technology And Vocational Education Through Professional Education (A Review Of The Implementation Of Integrated Teacher Professional Education)	1958
42	Wahid Munawar & Sriyono	Design And Development Of Competency-Based Assessment Model In Professional Teacher Education (PPG) For Vocational School Of Mechanical Engineering Expertise	1963
43	Wakhinudin	Improvement Of Outcome Learning Through Merrill Learning Method And Portofolio Assessment College In Power Train Systems	1971
44	Zulkifli Matondang	The Development Of Vocational Teacher Skill Competency On Building Engineering Field Of Study In Medan	1979

TEMA V: Pengembangan Pendidikan Profesi Guru Teknologi dan Kejuruan

1	Ambiyar	Professional Development Education Vocational High School Teacher Knowledge Century	1990
2	Andi Faridawati	Creativity In Design Motif Bugis Silk Fashion Through Local Learning Wisdom	1996
3	Any Sutiadiningsih	Vocational Education Teacher Development Background To The Macro	2002
4	B. Limbong Tampang	Development Of Professional Education Technology And Vocational Teachers	2012
5	Baharudin	Undertakings Improving Teacher Competence Vocational High School	2019
6	Bambang Setyohadi	Graphic Quality Improvement In Learning Through College Of Architecture Drawing Portfolio Performance Evaluation Of Students	2028
7	Deitje S. Borang	Improve Professionalism Of Teachers SMK For Quality Education	2037

8	Deysie Lumowa	The Influence Of The Behavior Of A Leader To The Performance Teachers At The Vocational High School In Manado	2042
9	Elisna	The Roles Of Technology And Lecturer In Technology-Integrated Instruction	2049
10	Fahmi Rizal	Perbandingan Prinsip Dan Praksis Pendidikan Guru Teknologi Dan Kejuruan Indonesia Dan Jerman	2056
11	Femmy J. Manopo	The Improvement Of Vocational High School Teacher Professionalism	2063
12	Fransi Martje Najoa	The Effect Of Mathematics Teacher Professionalism To The Learning Motivation Of Vocational High School Students In SMK Negeri 2 Manado	2071
13	Ganefri	Development Program Vocational Education Workers In Preparing Educators Vocational High School (SMK)	2077
14	Hennie Mokoginta	The Quality Improvement Of Vocational Teacher In Sustainable Professional Development	2082
15	Herman Saputro	Application Of Quality Function Deployment (QFD) To Improve Of LPTK Performance And Customer Satisfaction Of Graduates LPTK	2088
16	Ida Nugroho Saputro	The Contribution Of Lecturer's Performance, Students' Socio-Economic Status, Students' Participation, And Learning Motivation Toward Student Learning Achievement	2098
17	Jemmy Johnny	The Development Of Vocational Teachers' Working Productivity In Order To Improve Their Professionalism	2107
18	Jenny Ch. Tambahani	The Role Of Vocational College In Preparing The Professionals	2114
19	Kurniati	The Evaluation Model Of Development Gradually And Sustainability In Schools In The Process Of Certified The Professionalism Of Teachers SMK	2120
20	Luh Masdarini	Improving The Professional Competency Through The Ownership Of The Proficiency Certificate For The Vocational High School Teacher	2127
21	Marsus Suti	Developing The Professional Teacher	2133
22	Muhammad Taufiq Pinat	Vocational And Technological Education Development In The Preparation Of Professional Labor Force To Fulfill Demand Driven	2139
23	Nasrun	Improvement Of Technology And Vocational Education And Regional Development Requirements	2150
24	Nortje Sumolang	To Prepare Educated And Skillful Workers In Home Industry Education Department Engineering Faculty Manado State University	2155
25	Nurul Aini	Responding The Negative Comment Through Teacher's Profession	2160
26	Paulina Thomas	The Role Of Technological And Vocational Teachers In Improving The Quality Of Education	2164
27	Siti Mujdalipah	Potency Of Lesson Study To Improve Teaching Quality Of Productive Courses Of Education Of Agroindustrial Technology	2171
28	Suparji	Evaluasi Pelaksanaan Pembelajaran Mata Diklat Menggambar Dengan Perangkat Lunak Di SMK Negeri 1 Sidoarjo Jawa Timur	2176
29	Telly F.S. Tangkere	Teacher Professionalism In Relation To The Development Of Entrepreneurship In Vocational Education	2185
30	Titiek Winanti A. Salim	Pedagogic Competence Of Building Construction Engineering Teachers Who Have An Educator Certificate	2193

TEMA VI: Pengembangan Kemitraan LPTK Pendidikan Teknologi dan Kejuruan

1	Ade Juwaedah	Workplace Learning: Hospitality Vocational Learning Sharp Interdependencies	2200
2	A.G. Tamrin	Supply With Demand Alignment Between Earning By Teacher Expertise In The Spectrum In Perspective Vocational Education Decentralization	2205
3	Agus Dudung	Vocational Education Model That Is Expected By The Industry For Mecanical Engeneering (A Survey Of The Industry)	2219
4	Andoko	Aplication Austempered Ductile Cast Iron (ADI) A Green Alternative	2228
5	Bambang Sugestiyadi	Pendidikan Teknologi Dan Kejuruan Berbasis Pada Kompetensi Global Dan Kearifan Lokal	2241
6	Christine M	Recent Education In Indonesia	2248
7	Cokorda Istri Raka Marsiti	Produk Awetan Manisan Tamarillo Berbahan Baku Terung Belandasebagai Media Pembelajaran Pada Mata Kuliah Pengawetan Makanan	2254
8	Deny Budi	Implementation Of Netsupport School In Computer Laboratory To Support Development Of Vocational And Technology Education	2260
9	Dewi Cakrawati	Technology Transfer For Development Of Vocational Education And Technology Partnership With Industry To Produce High Quality Graduates	2268
10	E. Kosasih Danasasmita	The Improvement Of Society Welfare Through Technical And Vocational Education	2274
11	Helena Vonny Opit	The Implementation Of School Based Management In Improving The Quality Of Vocational And Technology Education	2282
12	Herny Kumaat	Laboratory Development To Improve The Student Quality Of Home Economic Study	2291
13	Husain Syam	Building Suistanable Agroindustri Through Bussiness Network Pattern	2297
14	I Gede Mahendra Darmawiguna & I Nyoman Putu Suwindra	Independent Learning Model With Web Based Approach Instruction (WBI) For Technological And Vocational Education	2311
15	I Wayan Ratnata	Vocational Educational Development Model In Effort To Deal With Demands Of The Work World	2321
16	Iwan Kustiawan	The Potential Application Of Augmented Reality System In TVET	2327
17	Jeanne	Entrepreneurship Development Of Student Of Home Economics Study	2332
18	Katiah	Pembelajaran Kemitraan Berbasis Komunikasi Informatif Bergaya Humanis Pada Matakuliah Praktek Industri	2339
19	Ketut Agustini	Learning Organization Model For Undiksha Vocational Education And Technology	2347
20	Lilis Widaningsih & Nuryanto	Building The Synergy Of LPTK That Focused On Technological And Vocational Education, For Partnership Enhancement With The Institution Or Company That Using The Graduates For The Academic Quality Improvement (Tracer Study On Graduates And Their Workplace, Case Study On Graduates From Architecture Department, FPTK UPI)	2356
21	Mas Suryanto Hs	Peningkatan Kompetensi Materi Produktivitas Dan Alokasi Sumber Daya Pada Mata Kuliah Manajemen Konstruksi II Melalui Pengintensifan Latihan Terbimbing	2363
22	Mudassir	Peningkatan Kualitas Siswa SMK Melalui Pendidikan Sistem Ganda (PSG)	2375
23	Mukhirah	Training Programs Entrepreneurship Students Of Technology Education And Vocational	2387

24	Mutaqin	Enhancing Efforts To Entrepreneurial Characteristic Passion Student Though Project Based Learning	2397
25	Neneng Siti Silfi Ambarwati	Partnership Development Of Vocational And Technology Education	2408
26	Ngatou Rohman	Optimalisasi Hubungan Kemitraan Antara SMK Dengan Dunia Industri: Alternatif Solusi Terhadap Permasalahan Pembelajaran Praktik Di SMK Unit Sekolah Baru (USB)	2412
27	Ni Desak Made Sri Adnyawati	The Model Of Project Based Learning Environment (PBLE) For Creativity And Entrepreneurship Growing Boga	2419
28	Priyono	The Influence Of Assignment And Feedback Structure Toward Learning Achievement On Wood Working Skills	2427
29	Purnamawati	The Implementation Of Metacognition Based Learning Model On Industry Electronics Field Of Field At SMK	2437
30	Putu Sudira	Reformulation Of Secondary Vocational Education Spectrum Post Legalization Of Indonesian Qualification Framework	2447
31	Rosanti Rosmawati	The Role Partnership Of Technological Vocational Education Institution With Industrial And Business World In The Development	2458
32	Rusyadi	Evaluation Of Cooperation Between Of Vocational High School And Trade/Industry By CIPP's Model	2462
33	Saharuddin	Relevance Of The Development Of Vocational Education To Industrial Development In Order To Support Economic Growth	2468
34	Sarwa, Mintoro Priyadi	Practice Of Teaching Factory: Successes And Limitations	2480
35	Siswanto	Feasibility Studies About Places For Industrial Practices To Enhance Students With Professional Competence Department Of Mechanical Engineering, State University Of Malang	2488
36	Suciati, Mila Karmila, Isma Widiaty	Pengembangan Kemitraan LPTK Pendidikan Teknologi Dan Kejuruan Dengan Industri Kreatif Dalam Upaya Menyelaraskan Kompetensi Lulusan Dengan Kebutuhan Dunia Industri	2493
37	Sudjani	Model Of Students Career Planning Guidance Vocational Schools And The World Through Industry Collaboration With Work Competence Approach	2500
38	Suhartanta	Production Based Training Approach In Vocational School	2510
39	Suherman	Employability Skills Learning Model To Reduce Gaps In SMK Graduates With The Ability To Demand Labour Market/Industry	2514
40	Sunaryo Soenarto	ICT-Based Development For Vocational Teachers' Professionalism	2521
41	Supandi	Study Analysis Of Practice In Clothing Business For The Improvement Of Student Competency In Clothing Business	2530
42	Sutrisno Dan Abdul Haris Setiawan	Competency Analysis Graduates Of PTB Toward The Workers' Skill In Construction Services Industry	2538
43	Sutriyati, Kokom & Prihastuti	Pemanfaatan Produk Unggulan Jurusan Berbasis Pangan Lokal Dalam Kegiatan Pembelajaran Untuk Meningkatkan Kompetensi Kewirausahaan Mahasiswa	2548
44	Tatang Permana	Optimizing Industrial Employment Practice In Building Vocational Students Job Readiness	2557
45	Taufiq Natsir, Anas Arfandi & Ishak	Urgency Employability Skills Learning To Increase Relevancy Of Graduates Competence In The Workplace	2565
46	Theodorus Wiyanto	Internship Program Analysis In Teachers' Educational Institution To Increase Competency Of Future Mechanical Engineering Teachers	2577
47	Tjahyani Busono	Vocational High School Student Interest To Entrepreneurship	2591
48	Uswatun Hasanah	Study Of Stakeholder Satisfaction With Educational Services In The Study Program	2595
49	Wagiran	Mewujudkan Paradigma Vocational Education For All (VoEFA) Melalui Strategi Kerjasama Sinergis	2599

INTERNATIONAL SEMINAR

Reformulating the Paradigm of Technical and Vocational Education

50	Winwin Wiana	Quality Improvement Of Technology And Vocational Education Through Partnership Development With The World Industries	2612
51	Yayat	Teaching Factory (TeFa) As A Bridge Transition From School To Workplace	2617
52	Yoyo Somantri	On The Job Training Di Industri Untuk Menghasilkan Tenaga Yang Profesional (Studi Kasus Di PT Argotex-Damatex)	2625
53	Yuliana	Interrelation Model Of Family, Community And State On Developing Entrepreneurship	2632
54	Zamtinah	The Contribution Of Bussines Center To Growth The Entrepreneur Attitudes And Behaviors Of SMK's Student	2641
55	Zulhajji	Motivation Connection Learns Lecture Eye Entrepreneur With Interest Teknopreneurship Electro Technique Education Direction Students FT UNM	2651
Presentasi Pemakalah			2660
Resume Temu Karya			2766

**SAMBUTAN DEKAN
FAKULTAS TEKNIK UNIVERSITAS NEGERI MAKASSAR**

Pertama-tama marilah kita panjatkan puji dan syukur kehadirat Tuhan Yang Maha Kuasa karena atas Taufiq dan HidayahNya maka Seminar Internasional yang merupakan rangkaian kegiatan Konvensi Nasional Asosiasi Pendidikan Teknologi dan Kejuruan Indonesia (APTEKINDO) VI, dan Temu Karya XVII FT/FTK/FPTK-JPTK Universitas se Indonesia telah berlangsung lancar dan sukses.

Kegiatan seminar international ini diselenggarakan pada Fakultas Teknik Universitas Negeri Makassar pada tanggal 4 Mei 2012, yang mengangkat tema utama "**Reformulasi Paradigma Pendidikan Teknologi dan Kejuruan**", dengan enam sub tema yaitu: (1) Pengembangan Kebijakan Pendidikan Teknologi dan Kejuruan, (2) Rekonstruksi Kurikulum Pendidikan Teknologi dan Kejuruan Berbasis Karakter dan Kewirausahaan, (3) Pengembangan Model Pembelajaran Pendidikan Teknologi dan Kejuruan, (4) Evaluasi Pelaksanaan Sertifikasi Guru Pendidikan Teknologi dan Kejuruan, (5) Pengembangan Pendidikan Profesi Guru Teknologi dan Kejuruan, dan (6) Pengembangan Kemitraan LPTK Pendidikan Teknologi dan Kejuruan.

Seminar Internasional ini menampilkan para pakar pendidikan kejuruan, baik dari dalam dan luar negeri. Oleh karena itu, seminar ini dapat lahir ide-ide dan pemikiran inovatif yang cemerlang, dalam usaha mengembangkan dan menggagas paradigma baru Pendidikan Teknologi Kejuruan. Semoga ide-ide yang telah dibahas dalam seminar ini terus menerus dikembangkan untuk memantapkan peran strategis pendidikan kejuruan bagi kemajuan bangsa dan Negara, khususnya dalam mempersiapkan tenaga kerja yang sesuai dengan kebutuhan dunia kerja.

Pada kesempatan ini saya atas nama Pimpinan Fakultas Teknik UNM dan selaku Ketua Panitia Penyelenggara Seminar International ini menyampaikan terima kasih dan penghargaan yang setinggi-tingginya kepada para nara sumber, khususnya Prof. Dr. Nor Aishah Buang dan Prof. Madaya, Dr. Rohizan Mohammad Yasin (Universitas Kebangsaan Malaysia) dan Dr. Ing. Joachim Dittrict (Jerman) yang telah hadir dan menyumbangkan pemikirannya dalam seminar ini. Saya juga mengucapkan selamat kepada peserta yang makalahnya telah dipilih untuk disajikan dalam seminar ini.

Saya ingin menggunakan kesempatan ini untuk mengucapkan terima kasih kepada semua panitia yang telah memberikan sumbangan tenaga dan darma baktinya dalam menyukseskan seminar ini, khususnya kepada seksi makalah/prosiding yang telah bekerja keras dalam mereviu makalah dan menyusunnya menjadi buku prosiding, hingga mengirimnya kepada masing-masing peserta. Saya juga mohon maaf atas segala

kekurangan dan kelemahan yang terdapat dalam pelaksanaan kegiatan ini, kiranya kegiatan ini memberi makna bagi kita semua. Akhirnya, saya berharap semoga Prosiding ini dapat bermanfaat bagi kemajuan pendidikan kejuruan dimasa yang akan datang. Amin!

Wassalam

Dekan FT-UNM,

Prof. Dr. H. Husain Syam, M.TP

NIP. 19660707 199103 1 003

PROFESSIONAL DEVELOPMENT EDUCATION VOCATIONAL HIGH SCHOOL TEACHER KNOWLEDGE CENTURY

Ambiyar
Padang State University

Abstract:

Role and tasks of educators is one determinant factor for the success of education. Therefore, the professionalism of teachers needs to be developed, in order to carry out their duties professionally. Professionalism emphasizes the mastery of science or its application management capabilities and its strategy. Professionalism is not just knowledge of technology and management, but more of an attitude, professional development is more than a technician not only have high skills but have a required behavior. Basically, a professional teacher is depended upon his or her attitude and maturity comprising of willingness and ability both phisically and intellectually. Professional development of teachers is the responsibility of LPTK as the agency a teacher, teacher managing institutions (Ministry of Education or private foundation), PGRI and community.

Keywords: teachers, professionals, the development of professionalism

Introduction

Background

Education is essentially humanize the man himself. Education should encourage people to get involved in the process of change towards a better life, develop self-confidence, develop curiosity, and have increased knowledge in all his life. Thus education serves to enhance the quality of life and society.

Education is done through a process of interaction between an educator with learners. So that it can achieve educational goals and performing well as expected and in line with the expectations of national education must be supported by several factors and one of them is an educator professionalism.

Role and tasks of educators is one determinant factor for the success of education. Therefore, the existence and improvement of the teaching profession to be a very important discourse.

In fact there are many educators found that Miss-match and Underqualified, especially in educational institutions coupled with the myriad problems of education are not the least, ranging from budget constraints, facilities and infrastructure, education, economic issues, as well as the difficulty of learning stimulate students' interest in the culture has been eroded by globalization and modernization. Lack of professionalism of teachers in providing educational services must also be recognized as an important factor for the success of education.

Professional development of teachers of concern globally, because educators have a duty and a role not only provide the information science and technology, but also shape the attitude and spirit that can survive in the era hiperkompetisi. The task of teachers is to help learners to be able to adapt to the challenges of life and a growing insistence within him. Empowerment of learners include aspects of personality, especially aspects of intellectual, social, and emotional skills. Noble task that becomes difficult because not only have to prepare young teachers entering the century of knowledge, but must be prepared to continue to exist, both as individuals and as a professional.

Professionalism is at stake when facing the demands of learning because it reflects the demands of an increasingly complex needs that come from students, not just the teacher's ability to master a lesson in itself but also other psychic abilities, strategic and productive. Such demands can

only be answered by a professional teacher, that demands the presence of a professional teacher who has never subsided, because the background process and pemanusiaan humanity, he was present as the most reliable subjects.

Purpose

The purpose of this paper is to develop professional education of teachers to make professional teachers so that the existence of professional teachers are expected to educate students to become Human Resources (HR) quality.

Discussion

Definition of Teacher Professionalism

Professionalism comes from the profession in the Indonesian dictionary which is a field of work based on the expertise, so it can be interpreted as the professionalism of teachers in charge of his field of expertise on the basis of special education.

According to Rachman Natawidjaja criteria as a profession can be seen that:

1. There are standards for raw and clear work
2. There are special institutions that produce the culprit with the program and a standard level of education as well as having academic standards and is responsible
3. There is an organization that oversees the actors to maintain and defend its existence
4. There are ethics and codes of conduct that govern the culprit
5. There is a system of rewards for services in a fair and standard
6. There is public recognition of the work as a profession.

To the six above gives an overview of the teaching profession can be seen in convincing professionalism of a teacher.

Criteria for Professional Teachers

To understand the profession, we must recognize by their features. The characteristics of a professional is:

1. Has a special expertise
2. Is a live call
3. Theories have a universal standard
4. Devote themselves to the public and not for yourself
5. Equipped with diagnostic skills and applied competence
6. Have autonomy in carrying out the work
7. Having a code of conduct
8. Clients have a clear
9. Have a strong professional organization
10. Have a relationship with the profession in other areas.

For a professional teacher, he must have certain criteria are positive. Gilbert H. Hunt stated that good teachers must meet seven criteria:

1. Positive qualities in guiding students
2. Adequate knowledge in the subject which fostered
3. Able to convey the subject matter is complete
4. Able to master the learning methodology
5. Able to give real hope to the students

6. Being able to react to the needs of students
7. Able to master classroom management.

Supporting factors Become Teachers

Well be one factor affecting the performance of teachers in improving their quality since the higher the sejahteranya person is likely to improve performance. Professionalism of teachers is not only seen from the ability of teachers to develop and provide a good learning to students, but also to be seen by the government by providing a decent salary and berkelayakan.

Every educator would want to be a professional teacher, active, creative and innovative ". To achieve this of course takes a lot of contributing factors, especially business, embroidery and a sincere desire.

For that as educators should do the following things:

1. Teaching with heart

That is, his heart full of sincerity and earnestness. Any job that does not include the liver will taste bland. And the success of a job can be realized if there is effective communication, communication will be effective when done with all my heart. So the success of an educator to bring their students to success must begin with a communication made with a vengeance. If this is done then the success of an educator are just waiting for the results.

2. Teaching according to the character of the child

The children came with dreams, big goals, and bring hope to build his parents a better future. Therefore, a teacher, including parents, should be a good listener and observer for the children. Teachers need to add knowledge about the development of child psychology and a variety of new findings and methods suitable for application in children. With the right method, effective and fun students will give a very deep impression for students who might not be forgotten throughout his life.

3. Teaching in accordance with its time

As an educator should be able to see far ahead, because the students are educated today will have a life of several years to come with conditions that may be very different at this time. Therefore, they must be equipped with enough stock.

4. Structuring classes

The atmosphere in the classroom will affect the comfort of the students in learning. In a tired and tense atmosphere, the brain will shrink, their absorption rate slightly. Based on the above principles, it is well-known concept of joyful learning. A fun learning, but that does not mean relaxing, not fun serius. Yang emphasized is the method which has been prepared for the material absorbed optimally. This is always done to create a conducive learning atmosphere.

5. Always improve the quality of self

In order to be good educators for learners should be an educator continually hone and improve themselves as educators. It can be reached by various means such as training, educational training, educational seminars, to share and exchange experiences with fellow educators and observers of the world of education. Note that the results of the activity itself must be applied to improve the quality of the students are of course adapted to existing conditions.

Toward Teachers as Noble Profession

The image of teachers has long been regarded as a noble profession even dubbed the unsung heroes - who once led to a confused understanding of the teaching profession because of the relatively low esteem. Guru spoofed synonymous with selfless social work. Modern education requires and demands of the professional educators who are, ie who has the expertise and skills that are high in the field. Professionalism is a must. Profesional attitude and professionalism is often referred to in the world of education is limited to the technical capabilities and expertise related to skills associated with the educational practices;

1. Mastering the teaching materials.
2. Managing the teaching and learning program.
3. Control of classroom management.
4. Using the media and teaching resources.
5. Control of educational foundations.
6. Managing the teaching and learning interactions.
7. Assess student achievement.
8. Know the function and BP service program.
9. Know the school administration and officiating.
10. Understanding the principles of research and interpret them for teaching.

People who are professionals in the field of education is a person who has high personal commitment, serious in his work, is responsible for the job, do not harm others, he bekeja completely with excellent quality results for pribadi commitment and personal moral responsibility, and awarded in the form of a reasonable fee and to be able to live decent human. Professional educators as a "professional teacher" demanded output benefit, which is not mere material gain money but moral and social benefits.

Professional competence of teachers according to Idochi (2003) which is reflected in the ideal image of a future teacher, namely: (1) teachers who are aware of and responsive to the changing times, (2) a qualified professional, (3) rational, democratic and national perspective, (4) moral high and have faith. Aware of and responsive to the changing times meant keguruannya not follow regular patterns, progress in the mastery of basic and instrumental keimuan. So teachers are expected to master the "great curiosity of the views and predictions intellect" and have the ability to think. Professional teacher is the teacher know in depth about what he teaches, is able to teach in an effective, efficient, innovative, and fun and steady personality. Teacher of high moral standing and faithful, his behavior is driven by noble values.

Shah's (1995) in Idochi (2003) details the professional competence of teachers in three aspects: (1) cognitive competence, (2) affective competencies, and (3) psychomotor competencies. The first aspect involves the mastery of educational knowledge, knowledge of subject material being taught, and the ability to transfer knowledge to students in order to learn effectively efficiently. Competencies into two, namely the attitudes and feelings related to self-teaching profession, which includes the self concept, self-efficacy of self-acceptance and a view of the quality of a teacher himself. Meanwhile aspects including psychomotor competencies include general and specific physical skills such as non-verbal expressions and verbal.

Professional development of teachers

Professional development of educators is an activity undertaken to increase or enhance the knowledge, skills, attitudes and personality are intact so that each should have the characteristics of

educational personnel in accordance with the diterinternalisasi main task in everyday life. The purpose of this professional development is to produce something useful for the achievement of educational goals.

Law No. 14 Year 2005 on Teachers and Lecturers of article 1, paragraph 1 states "teachers are professional educators" with the primary task of educating, teaching, guiding, directing, train, assess, and evaluate students on formal education, primary education and secondary education. Meanwhile, in Article 7 paragraph 1 mentioned the teaching profession is a specialized area of work is carried out based on the following principles: (a) have the talents, interests, vocation, and idealism, (b) is committed to improving the quality of education, faith, devotion, and noble character, (c) has the academic qualifications and educational background in accordance with its duty, and (d) having the necessary competence in accordance with its duties. Thus the criteria required of professional teachers of the law there are four points (a through d).

Supriadi (1998) explained that to become a professional teacher is required to have five things: (1) Teachers are committed to students and their learning, (2) Teachers have control over in-depth material / subjects that they teach and how to teach to students, (3) Teachers are responsible to monitor student learning outcomes through various means of evaluation, (4) Teachers are able to think systematically about what he does and learn from experience, (5) the teacher should be a part of the learning community within the profession.

Sajidan (2011) proposed seven indicators of professional teachers, namely: (1) continue to build teaching skills (teachingskill), (2) to develop itself by increasing mastery of content knowledge he taught, (3) dynamically to changes in the curriculum (dynamic curriculum), (4) using the tools of learning / instructional media is good (good learning using equipment / Media), (5) mastery of technology and communications, (6) professional attitudes of teachers and professors (professional attitude) is good, and (7) teachers should be role models (best practises) for learners.

Arifin (2000) argued that professional teachers Indonesia are required to have: (1) a strong science base as a manifestation of the technology and knowledge society in the 21st century, (2) mastery of professional tips and practical education based on research that is science education as a science praxis is not only a mere concepts. Education is a process that occurs in the field and scientific, and educational research should be directed at public education praxis Indonesia, (3) continuous development of professional skills, the teaching profession is a profession that develops between a continuous and sustainable LPTK with educational practice. Stunt profession and science teacher education program due to breakdown of pre-service and in-service due to a rigid or bureaucratic considerations of management education is weak.

With the requirements of teacher professionalism, the need for a new paradigm for the delivery profile of the professional teacher Indonesia, namely: (1) has matured and developed personalities, (2) a strong mastery of knowledge, (3) the skills to awaken students to the science and technology, and (4) continuous professional development. The fourth aspect is a unified whole that can not be separated and coupled with other efforts to influence the professional development of the teaching profession.

Another dimension of teacher professional development pattern are (1) the close relationship between higher education with high school coaching, (2) improve the form of recruitment of prospective teachers, (3) inservice training program linked to the practice field, (4) improve the educational quality of educator candidates; (5) the implementation of supervision, (6) improving the quality of management education based on the School Based Management (SBM) or

International Standard for Organization (ISO), (7) involve the participation of the community based on the concept of link and match; (8) empowerment tools and textbooks supporting educational tools; (9) public recognition of the teaching profession; (10) the need for the inaugural Teaching Certificate program through legislation, and (11) competition in a positive professional with a decent welfare provision.

In connection with the execution of supervision, professionalism superintendent of education is crucial to have in order for them to benefit education and teaching. Usefulness of the regulatory implications that can be seen from the tasks they perform. To that end, should be examined whether the personnel who guided has changed to the better after receiving guidance from supervisors. Change for the better indicator of the person being mentored is a professional supervisor. Although the change is of course comes from the self-guided personnel, inspectors only act as facilitators influencing the *dimbimbingnya* school personnel (mainly teachers) was to make change for the better.

Another case of the professional development of teachers is the way further education. For teachers who do not have the educational qualifications of S1, of course, would be expected to follow, while teachers who are expected to follow the program S1 S2 or S3.

In terms of professional development of teachers has been undertaken by the government, began training in some studies, supervision or oversight of the school, (6) improvement of school management (SBM or ISO), (7) involving the participation of the community with the *prakerin*; (8) making textbooks and supporting educational tools; (9) public recognition of the teaching profession with a certified teacher, and so forth. Teacher professional development course not only the responsibility of the Ministry of Education, but also as a producer of educational personnel LPTK, PGRI, and society.

Closing

Earnest efforts need to be implemented to realize the teachers are professional, well-being. This is a necessary condition for creating systems and practices of quality education, where quality education is one of the main conditions for prosperity and progress of a nation.

In order to achieve high quality in education, the role of teachers is very important even very major. To that end, the professionalism of teachers should be enforced by way of the fulfillment of the terms of competency to be mastered by every teacher, whether in the field of material science expertise and mastery of the methodology. Teachers should be responsible for his duties and must develop himself with fellow teachers through participation and development of teachers' professional organization. To achieve the condition of professional teachers, the teachers have to make the orientation of the quality and professionalism of teachers as their work ethic and made it a cornerstone orientation behavior in the tasks of his profession. Therefore, teachers' professional code of ethics should be upheld.

During its development, it was realized that the teaching profession has not been in an ideal position as expected, but must continue to strive towards the best.

References

- Barthos, Basir. 2003. *Manajemen Kearsipan*. Jakarta: Bumi Aksara.
- Daryanto. 2006. *Administrasi Pendidikan*. Jakarta: PT. Rineka Cipta.
- Nurdin, Syafruddin. 2005. *Guru Profesional*. PT. Jakarta: Ciputat Press