Abstrak Hasil Pengabdian Pada Masyarakat (PPM) FISE UNY
Tahun 2008

ABSTRAK

Pelatihan Penyusunan Portofolio untuk Uji Sertifikasi Guru
Dalam Jabatan bagi Guru-Guru IPS di SMP 5 Wates Kulonprogo
Nurhadi1, Nurul Khotimah2, Bambang Syaeful Hadi3

Pelatihan penyusunan portofolio merupakan salah satu upaya untuk meningkatkan pengetahuan guru calon peserta uji sertifikasi dalam jabatan untuk menyusun dokumen-dokumen yang diperlukan dalam portofolio. Peningkatan pengetahuan guru dalam hal strategi menyusun portofolio secara benar dan meminimalisir kesalahan dalam manajemen dokumen aktivitas guru sesuai klasifikasi dalam komponen portofolio merupakan tujuan yang hendak dicapai dalam kegiatan PPM ini.

Pelatihan penyusunan portofolio dilakukan dengan metode ceramah, demonstrasi, dan latihan disertai tanya jawab. Metode ceramah diperlukan untuk menjelaskan konsep pengantar guru profesional, komponen-komponen portofolio, dan instrumen penilaian portofolio. Metode demonstrasi dan latihan untuk memperjelas penyusunan dokumen-dokumen yang diperlukan dalam portofolio, pengisian instrumen, dan penyusunan dokumen portofolio sesuai dengan pedoman, sedangkan tanya jawab untuk memberi kesempatan para peserta berkonsultasi dalam mengatasi beberapa kendala yang dihadapi.

Ketersediaan tenaga ahli yang memadai dalam bidang pendidikan di Jurusan Pendidikan Geografi, antusiasme peserta, dukungan kepala sekolah terhadap pelaksanaan pelatihan, dan dana pendukung dari fakultas merupakan pendukung terlaksananya kegiatan PPM ini. Adapun kendala yang dihadapi adalah para guru belum memiliki pengetahuan awal tentang penyusunan portofolio dan keterbatasan waktu untuk pelatihan. Manfaat yang dapat diperoleh peserta dari kegiatan PPM ini antara lain dapat mempersiapkan lebih awal dokumen-dokumen yang diperlukan dalam penyusunan portofolio sehingga kemungkinan adanya ketidaklulusan peserta uji sertifikasi akibat kesalahan penyusunan dokumen dapat diminimalisir.

PAGE

