SILABI

MATA KULIAH

: TEORI KEJURUAN
KODE MATA KULIAH

:

SKS

: 3 sks

DOSEN PENGAMPU

: WIDJININGSIH, DRA. M.Pd
I. DESKRIPSI MATA KULIAH
:
Mata kuliah ini merupakan mata kuliah teori yang membahas kompetensi pengetahuan berbagai teori kejuruan, baik berupa teori yang berhubungan dengan kejuruan (konsumen, pelayanan prima, kesehatan dan keselamatan kerja, pengetahuan busana, pengetahuan bahan busana, sejarah perkembangan busana), maupun teori-teori yang mendasari praktek kejuruan busana (disain hiasan dan disain busana, berbagai teknik pembuatan pola busana, berbagai teknik menjahit busana).
II. KOMPETENSI YANG DIKEMBANGKAN
1. Kemampuan menjelaskan seluk beluk pentingnya pendidikan konsumen.

2. Kemampuan menjelaskan pelayanan prima di bidang busana.

3. Kemampuan menjelaskan kesehatan dan keselamatan kerja di bidang busana.

4. Kemampuan menjelaskan pengatahuan yang berkaitan bidang busana.

5. Kemampuan menjelaskan pengetahuan berbagai bahan busana.

6. Kemampuan menjelaskan pengetahuan sejarah perkembangan busana.
7. Kemampuan menjelaskan pengetahuan disain hiasan busana dan disain busana..

8. Kemampuan menjelaskan pengetahuan proses pembuatan pola busana dengan teknik konstruksi, teknik draping, dan teknik kombinasi.
9. Kemampuan menjelaskan berbagai pengetahuan teknik menjahit busana.

III. INDIKATOR PENCAPAIAN KOMPETENSI
A. Aspek Kognitif dan Kecakapan Berpikir

1. Mampu menjelaskan seluk beluk pentingnya pendidikan konsumen.

2. Mampu menjelaskan pelayanan prima di bidang busana.

3. Mampu menjelaskan kesehatan dan keselamatan kerja di bidang busana.

4. Mampu menjelaskan pengatahuan yang berkaitan bidang busana.

5. Mampu menjelaskan pengetahuan berbagai bahan busana.

6. Mampu menjelaskan pengetahuan sejarah perkembangan busana.

7. Mampu menjelaskan pengetahuan disain hiasan busana dan disain busana..

8. Mampu menjelaskan pengetahuan proses pembuatan pola busana dengan teknik konstruksi, teknik draping, dan teknik kombinasi.

9. Mampu menjelaskan berbagai pengetahuan teknik menjahit busana.

B. Aspek Psikomotorik

1. Mahasiswa dapat menerapkan berbagai teori pendukung bidang busana maupun teori-teori yang mendasari praktek produksi busana pada pembelajaran di kelas.
2. Mahasiswa dapat memilih dan menganalisis teori-teori yang sesuai dengan topik yang dibahas dalam setiap pembelajaran di kelas.

3. Mahasiswa dapat mengembangkan teori-teori yang berkaitan proses produksi busana untuk pembelajaran.

4. Mahasiswa dapat mempraktekkan teori-teori pendukung yang berkaitan dengan produksi busana.
C. Aspek Afektif, Kecakapan Sosial dan Personal

1. Mahasiswa dapat menjalin hubungan yang baik dan harmonis dengan sesama teman atau siapapun yang dapat memberi dukungan maupun pengetahuan yang berhubungan dengan masalah busana.

2. Mahasiswa cermat dan teliti dalam memilih dan mengembangkan berbagai pengetahuan yang berhubungan dengan bidang busana.
3. Mahasiswa cermat dan teliti dalam mengembangkan setiap pokok bahasan dalam pembelajaran.

4. Mahasiswa tanggap dan responsif terhadap evaluasi dari dosen, maupun saran yang positif dari temannya.

5. Mahasiswa dapat bekerjasama dan toleran dalam mengerjakan tugas-tugas kelompok.

6. Mahasiswa disiplin dan bertanggung jawab dalam mengerjakan tugas, baik individu maupun kelompok.

D. Kompetensi Kunci

1. Melaksanakan kegiatan workshop teori kejuruan bidang busana.

2. Memahami, menjelaskan, menganalisis, materi-materi teori kejuruan yang berkaitan dengan bidang busana.

3. Mampu memanej materi teori kejuruan bidang busana, sesuai pokok bahasan untuk pembelajaran.

4. Menguasai dan mampu menerapkan teori kejuruan bidang busana dalam pembelajaran.
IV. SUMBER BACAAN
1. Biranul Anas dkk.TT. Indonesia Indah “Busana Tradisional” Jakarta: Yayasan Harapan Kita/BP 3 TMII.

2. Goet Poespo (2005). Panduan Teknik Menjahit. Yogyakarta: Penerbit Kanisius.

3. Hari Darsono (19920. Seni Sulam. Jakarta: PT Sarana Bakti Semesta Printing & Publishing House.
4. Hillhouse, Marion S. & Mansfield. (1978). Dress Design Draping and Flat Pattern Making. USA : Michigan State-College
5. Lewis Dora S, Bowers Mabel Goode, Kettunen Marietta (1960). Clothing Construction and Wardrobe Planning. New York: The Macmillan company.

6. Lily, Silberberg & Martin Shoben. (1993). The Art of Dress Modelling. Oxford :
Batterwork Heineman.

7. Moh. Alim Zaman.(2001). Kostum Barat Dari Masa ke Masa. Jakara: Meutia Cipta Sarana.
8. Mohammad Nur dan Prima Retno Wikandari. (2000). Pengajaran Berpusat Kepada Siswa dan Pendekatan Konstruktivis dalam Pengajaran. Surabaya : UNESA
9. Muslimin, dkk. (2000). Pembelajaran Kooperatif. Surabaya : UNESA-University Press
10. Nian S.Djoemena (2000). Lurik Garis-Garis Bertuah. Jakarta: P.T Ikrar Mandiri Abadi.
11. Sri Sudaryati (1995). Pendidikan Konsumen. Yogyakarta: FPTK-IKIP Yogyakarta.
12. Widjiningsih (1982). Disain Hiasan Busana dan Lenan Rumah Tangga. Yogyakarta: FIP-IKIP Yogyakarta.

13. Widjiningsih. (1990). Draping. Yogyakarta : FPTK IKIP Yogyakarta
14. Widjiningsih dkk. (1994). Konstruksi Pola Busana. Yogyakarta: FPTK-IKIP
 Yogyakarta.
15. Widjiningsih (2004). Dasar-Dasar Grading Pola Busana. Yogyakarata: Jurusan PKK, FT-UNY.
16. http://pelangi.dit-plp.go.id/index.php?option=com_content&task=view&id=276&Itemid=2
17. http://www.geocities.com/guruvalah/pelayanan_prima.html
18. http://www.wikimu.com/News/DisplayNews.aspx?ID=10693
19. http://www.sienconsultant.com/wp-content/uploads/2008/06/ohsas18001.pdf
V. PENILAIAN

Butir-butir penilaian terdiri dari :

1. Tugas mandiri

2. Tugas kelompok

3. Partisipasi dan kehadiran kuliah

4. Ujian Mid Semester (Teori)

5. Ujian Akhir Semester (Teori)
A. Tugas Mandiri

Membuat resume dari materi yang sesuai dengan topik-topik yang di bahas dalam mata kuliah Teori Kejuruan. Skor : 20 maksimum.

B. Tugas Kelompok

Secara kelompok mahasiswa berdiskusi dan melakukan workshop pada setiap tatap muka sesuai dengan pokok bahasan. Mahasiswa membuat laporan dan dipresentasikan. Skor : 10 maksimum.

C. Partisipasi dan Kehadiran Kuliah

Mengikuti kuliah dalam bentuk kelas merupakan situasi sosial yang diciptakan dosen untuk membantu mahasiswa mencapai tujuan belajarnya. Skor :10 maksimum

D.Ujian Mid Semester

Ujian mid semeseter dilaksanakan dipertengahan perkuliahan bertujuan untuk memantau perkembangan belajar mahasiswa. Skor : 25 maksimum.

E. Ujian Akhir Semester

Ujian akhir semester dilaksanakan pada akhir perkuliahan untuk mengetahui tingkat pencapaian kompetensi mahasiswa. Skor : 35 maksimum.

Tabel Ringkasan Bobot Penilaian

	No
	Jenis Penilaian
	Skor Maksimum

	1.
	Tugas Mandiri
	20

	2.
	Tugas Kelompok
	10

	3.
	Partisipasi dan Kehadiran Kuliah
	10

	4.
	Ujian Mid Semester
	25

	5.
	Ujian Akhir Semester
	35

	
	Jumlah Maksimum
	100

Tabel Penguasaan Kompetensi

	No
	Nilai
	Syarat

	1.
	A
	Sedikitnya mahasiswa harus mengumpulkan 86 point

	2.
	A-
	Sedikitnya mahasiswa harus mengumpulkan 80 point

	3.
	B+
	Sedikitnya mahasiswa harus mengumpulkan 75point

	4.
	B
	Sedikitnya mahasiswa harus mengumpulkan 71 point

	5.
	B-
	Sedikitnya mahasiswa harus mengumpulkan 66 point

	6.
	C+
	Sedikitnya mahasiswa harus mengumpulkan 64 point

	7.
	C
	Sedikitnya mahasiswa harus mengumpulkan 56 point

RENCANA PELAKSANAAN PERKULIAHAN
TEORI KEJURUAN BUSANA
A. Standar kompetensi
1. Mahasiswa mampu memahami, menjelaskan, menganalisa, konsep dasar pendidikan konsumen, pengambilan keputusan, cara berkonsumsi, dan memuaskan konsumen, bidang busana.
2. Mahasiswa mampu memahami, menjelaskan, menganalisa, pengertian, hakekat, unsur-unsur, klasifikasi, dan perilaku yang mencerminkan pelayanan prima bidang busana.
3. Mahasiswa mampu memahami, menjelaskan, menganalisa, kesehatan dan keselamatan kerja bidang busana.

4. Mahasiswa mampu memahami, menjelaskan, menganalisa, pengetahuan busana yang meliputi keserasian busana dari berbagai segi, pelengkap busana, menyusun busana dan pelengkapnya sesuai keperluan.

5. Mahasiswa mampu memahami, menjelaskan, menganalisa, pengetahuan bahan busana yang terdiri dari, penggolongan serat tekstil, pemilihan bahan tekstil, sesuai kebutuhan, pemeliharaan tekstil

6. Mahasiswa mampu memahami, menjelaskan, menganalisa sejarah perkembangan busana, mode dan perkembangannya dari masa kemasa, berbagai busana daerah di Indonesia

7. Mahasiswa mampu memahami, menjelaskan, menganalisa disain hiasan busana dan lenan rumah tangga, baik berupa sulaman maupun border mesin.
8. Mahasiswa mampu memahami, menjelaskan, menganalisa pengetahuan disain busana dengan berbagai aspek-aspeknya.
9. Mahasiswa mampu memahami, menjelaskan, menganalisa pengetahuan proses pembuatan berbagai pola dasar busana dan pola busana secara konstruksi.
10. Mahasiswa mampu memahami, menjelaskan, menganalisa pengetahuan teknik pembuatan pola dasar busana, pola busana, ataupun busana dengan teknik draping.
11. Mahasiswa mampu memahami, menjelaskan, menganalisa pengetahuan proses pembuatan berbagai pola dasar busana dan pola busana secara kombinasi.
12. Mahasiswa mampu memahami, menjelaskan, menganalisa pengetahuan grading pola busana dari berbagai teknik, dengan berbagai model busana.
13. Mahasiswa mampu memahami, menjelaskan, menganalisa pengetahuan berbagai teknik menjahit busana dan penyelesaiannya, untuk berbagai model busana.
B. Kompetensi Dasar
1. Mahasiswa memahami dan menguasai konsep dasar konsumen dengan berbagai aspek di, bidang busana.

2. Mahasiswa memahami, menguasai konsep dasar pengetahuan pelayanan prima bidang busana.

3. Mahasiswa memahami, menguasai pentingnya pengetahuan kesehatan dan keselamatan kerja bidang busana.

4. Mahasiswa memahami, menguasai berbagai pengetahuan yang berkaitan dengan busana beserta pelengkapnya.
5. Mahasiswa memahami, dan menguasai pengetahuan berbagai bahan busana dan pemeliharaan tekstil
6. Mahasiswa memahami sejarah perkembangan busana, dan berbagai busana daerah di Indonesia

7. Mahasiswa memahami, disain hiasan busana dan lenan rumah tangga, baik berupa sulaman maupun border mesin.
8. Mahasiswa memahami, pengetahuan disain busana dengan berbagai aspek-aspeknya.
9. Mahasiswa memahami pengetahuan proses pembuatan berbagai pola busana secara konstruksi.
10. Mahasiswa memahami pengetahuan teknik pembuatan pola busana, ataupun busana dengan teknik draping.
11. Mahasiswa memahami pengetahuan proses pembuatan berbagai pola busana secara kombinasi.
12. Mahasiswa memahami konsep dasar pengetahuan grading pola busana.
13. Mahasiswa memahami konsep dasar pengetahuan berbagai teknik menjahit busana.
