

LAPORAN
PRAKTIK PENGALAMAN LAPANGAN II
DI SMK MUHAMMADIYAH 1 MUNTILAN

Disusun oleh :

Nama : Lintar Rivanda Anandika
NIM : 5201409003
Program studi : Pendidikan Teknik Mesin

FAKULTAS TEKNIK
UNIVERSITAS NEGERI SEMARANG
TAHUN 2012

LEMBAR PENGESAHAN

Laporan Praktek Pengalaman Lapangan (PPL II) ini telah disusun sesuai dengan pedoman PPL UNNES.

Hari :

Tanggal :

Disahkan oleh:

Koordinator dosen pembimbing,

Kepala Sekolah,

Drs. Suprpto, M. Pd..

NIP 19550809 198203 1 002

Drs. H. Hadi Sutomo

NIP

KATA PENGANTAR

Puji syukur penulis panjatkan ke hadirat Allah SWT atas segala rahmat dan karuniaNya sehingga kegiatan Paraktik Pengalaman Lapangan II (PPL II) di SMK Muhammadiyah 1 Muntilan pada tanggal 27 Agustus sampai dengan 20 Oktober 2012 dapat terselesaikan. Sebagai bukti fisik dari pelaksanaan kegiatan PL II maka penulis menyusun laporan PPL II ini sebagai tugas penulis selaku mahasiswa praktikan.

Penyusunan laporan ini tidak terlepas dari bimbingan dan bantuan semua pihak. Oleh karena itu, penulis mengucapkan terima kasih kepada

1. Prof. Dr. H. Soedijono Sastroatmojo, M.Si. selaku Rektor Universitas Negeri Semarang.
2. Drs. Masugino, M. Pd. selaku Kepala Pusat Pengembangan PPL UNNES.
3. Drs. H. Hadi Sutomo. selaku Kepala sekolah SMK Muhammadiyah 1 Muntilan.
4. Drs. Suprpto, M. Pd. selaku Dosen Koordinator dan Dosen Pembimbing PPL di SMK Muhammadiyah 1 Muntilan.
5. Hendrik Adi Prasetyo. selaku koordinator guru pamong.
6. Zusup Kusnaini S.T. selaku guru pamong mata pelajaran PDPL.
7. Bapak/ Ibu Guru, staf karyawan serta siswa-siswi SMK Muhammadiyah 1 Muntilan yang telah membantu dalam pelaksanaan PPL II.
8. Dan semua pihak yang telah membantu terselesaikannya laporan ini.

Dalam pembuatan laporan ini, penulis menyadari bahwa masih banyak kekurangan, untuk itu penulis mengharapkan kritik dan saran yang membangun dari para pembaca demi kesempurnaan pembuatan laporan di masa yang akan datang.

Kami berharap semoga dengan adanya laporan ini akan bermanfaat bagi kita semua.

Muntilan, 3 Oktober 2012

Penulis,

Lintar Rivanda Anandika

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	iv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Tujuan PPL	2
C. Manfaat PPL	3
BAB II LANDASAN TEORI	
A. Dasar pelaksanaan PPL II	4
B. Kurikulum Tingkat Satuan Pendidikan (KTSP).....	4
BAB III PELAKSANAAN PPL 2	
A. Waktu Pelaksanaan.....	6
B. Tempat Pelaksanaan	6
C. Tahapan Kegiatan	6
D. Materi Kegiatan	7
E. Proses Pembimbingan	7
F. Faktor Pendukung dan Penghambat.	8
G. Hasil Pelaksanaan.....	8
H. Guru Pamong.....	10
I. Dosen Pembimbing.	10
BAB IV PENUTUP	
A. Simpulan.....	11
B. Saran.....	11
REFLEKSI DIRI	
LAMPIRAN-LAMPIRAN	

BAB I

PENDAHULUAN

A. Latar Belakang

Universitas Negeri Semarang merupakan lembaga pendidikan tinggi yang salah satu misi utamanya adalah menyiapkan dan mencetak tenaga pendidik yang mampu dan mempunyai kompetensi untuk siap bertugas dalam bidang pendidikan itu sendiri, baik sebagai guru maupun sebagai tenaga kependidikan lainnya yang tugasnya bukan sebagai guru. Oleh karena itu, komposisi kurikulum pendidikan untuk program S1, Diploma dan Akta tidak terlepas adanya Praktik Pengalaman Lapangan (PPL) yang berupa praktik pengajaran di sekolah-sekolah latihan bagi calon guru dan praktik non pengajaran bagi para calon non kependidikan lainnya.

Perkembangan dunia pendidikan dalam masyarakat ditandai dengan adanya penemuan-penemuan metode baru dalam sistem pembelajaran serta semakin terspesifikasinya profesi kependidikan. Hal inilah yang menuntut adanya upaya peningkatan layanan pendidikan, baik dalam penyelenggaraan praktik-praktik pendidikan maupun dalam proses penyiapan tenaga kependidikan.

Kegiatan Praktik Pengalaman Lapangan (PPL) meliputi: praktik mengajar, praktik administrasi, praktik bimbingan dan konseling serta kegiatan yang bersifat kurikuler dan ekstrakurikuler yang berlaku di sekolah latihan. Seluruh kegiatan tersebut harus dilaksanakan oleh mahasiswa praktikan, karena kesiapan seorang calon tenaga pendidik dapat dilihat dari kesiapan mahasiswa praktikan mengikuti PPL ini. PPL dilaksanakan atas dasar tanggung jawab bersama antara Universitas Negeri Semarang (UNNES) dengan sekolah latihan yang ditunjuk.

Tugas-tugas yang harus dilaksanakan mahasiswa praktikan dalam melaksanakan PPL harus mendapat perhatian yang sungguh-sungguh, karena kesiapan calon pendidik dapat dilihat dari tingkat keberhasilan mahasiswa praktikan dalam melaksanakan PPL. Sementara itu, keberhasilan mahasiswa dalam melaksanakan PPL sangat bergantung pada faktor-faktor penyiapan,

administrasi dan organisasi penyelenggaraan, yang didalam hal ini dikelola oleh UPT PPL bekerja sama dengan sekolah-sekolah atau tempat latihan lainnya yang ditunjuk.

B. Tujuan Praktek Pengalaman Lapangan II

Praktik Pengalaman Lapangan II (PPL II) dijadikan sebagai ajang latihan bagi mahasiswa agar memperoleh bekal dan pengalaman sejak dini untuk dapat menciptakan sistem belajar mengajar yang baik. Dengan cara demikian, mahasiswa praktikan dapat mengetahui keadaan kelas yang sesungguhnya di lapangan dan belajar menilai kegiatan belajar dengan baik, serta merancang suatu model pembelajaran yang efektif sebelum secara langsung berada di kelas untuk mengajar yang sesungguhnya.

Tujuan dari PPL II adalah untuk membentuk mahasiswa praktikan agar menjadi calon tenaga pendidik yang profesional, sesuai dengan prinsip-prinsip pendidikan berdasarkan kompetensi yang meliputi kompetensi profesional, kompetensi personal dan kompetensi kemasyarakatan.

C. Manfaat Praktik Pengalaman Lapangan II

Pelaksanaan Praktik Pengalaman Lapangan (PPL) II diharapkan dapat memberikan manfaat bagi semua komponen terkait yaitu mahasiswa praktikan, sekolah, dan perguruan tinggi yang bersangkutan.

1. Manfaat bagi Mahasiswa Praktikan

- a. Mahasiswa praktikan diharapkan mempunyai bekal yang menunjang tercapainya penguasaan kompetensi profesional, personal, dan kemasyarakatan.
- b. Mahasiswa praktikan mempunyai kesempatan untuk mengaplikasikan teori yang diperoleh selama kuliah ke dalam kelas (lapangan pendidikan) yang sesungguhnya, sehingga terbentuk seorang guru yang profesional.
- c. Mendewasakan cara berpikir dan meningkatkan daya nalar mahasiswa dalam melakukan penelaahan, perumusan, dan pemecahan masalah pendidikan yang ada disekolah.

- d. Mengetahui dan mengenal secara langsung kegiatan pembelajaran dan kegiatan pendidikan lainnya di sekolah latihan.
2. Manfaat bagi Sekolah latihan
 - a. Meningkatkan kualitas pendidikan dalam membimbing anak didik maupun mahasiswa PPL.
 - b. Mempererat kerjasama antara sekolah latihan dengan perguruan tinggi yang bersangkutan yang dapat bermanfaat bagi para lulusannya kelak.
 3. Manfaat bagi Universitas Negeri Semarang
 - a. Meningkatkan kerjasama dengan sekolah yang bermuara pada peningkatan mutu dan kualitas pendidikan di Indonesia.
 - b. Memperoleh gambaran nyata tentang perkembangan pembelajaran yang terjadi di sekolah- sekolah dalam masyarakat.
 - c. Mengetahui perkembangan pelaksanaan PPL sehingga memperoleh masukan mengenai kurikulum, metode, dan pengelolaan kelas dalam kegiatan belajar mengajar di instansi pendidikan.

BAB II

LANDASAN TEORI

A. Dasar Pelaksanaan PPL

Dasar pelaksanaan PPL adalah Surat Keputusan Rektor Universitas Negeri Semarang nomor 22/O/2008 tentang Pedoman Praktik Pengalaman Lapangan (PPL) bagi mahasiswa program kependidikan Universitas Negeri Semarang. Dalam SK ini terdapat 23 pasal yang memuat semua peraturan mengenai pelaksanaan PPL di sekolah latihan baik PPL 1 maupun PPL 2. Oleh karena itu, hendaknya pelaksanaan PPL mengacu pada SK tersebut.

B. Kurikulum Tingkat Satuan Pendidikan (KTSP)

1. Pengertian Kurikulum Tingkat Satuan Pendidikan (KTSP)

Kurikulum adalah seperangkat rencana dan pengaturan mengenai tujuan, isi dan bahan pelajaran, serta cara yang digunakan sebagai pedoman penyelenggaraan kegiatan pembelajaran untuk mencapai tujuan pendidikan tertentu.

Kurikulum Tingkat Satuan Pendidikan (KTSP) adalah kurikulum operasional yang disusun dan dilaksanakan dimasing-masing satuan pendidikan. KTSP terdiri atas tujuan pendidikan tingkat satuan pendidikan, struktur dan muatan kurikulum tingkat satuan pendidikan, kalender pendidikan, dan silabus.

2. Prinsip-Prinsip Pengembangan Kurikulum Tingkat Satuan Pendidikan (KTSP)

KTSP dikembangkan sesuai dengan relevansinya oleh setiap kelompok atau satuan pendidikan dibawah koordinasi dan supervisi Dinas Pendidikan atau Kantor Departemen Agama Kabupaten/ Kota untuk Pendidikan Dasar dan Provinsi untuk Pendidikan Menengah.

KTSP dikembangkan berdasarkan prinsip-prinsip sebagai berikut :

- a. Berpusat pada potensi , perkembangan, kebutuhan, dan kepentingan peserta didik dan lingkungannya.

- b. Beragam dan terpadu.
- c. Tanggap terhadap perkembangan ilmu pengetahuan, teknologi dan seni.
- d. Relevan dengan kebutuhan kehidupan.
- e. Menyeluruh dan berkesinambungan.
- f. Belajar sepanjang hayat.
- g. Seimbang antara kepentingan nasional dan kepentingan daerah.

KTSP disusun dengan memperhatikan hal-hal sebagai berikut :

- a. Peningkatan iman dan taqwa serta akhlak mulia.
- b. Peningkatan potensi, kecerdasan, dan minat sesuai dengan tingkat perkembangan dan kemampuan peserta didik.
- c. Keragaman potensi dan karakteristik daerah dan lingkungan.
- d. Tuntutan pembangunan daerah dan nasional, tuntutan dunia kerja.
- e. Perkembangan ilmu pengetahuan, teknologi dan seni.
- f. Agama.
- g. Dinamika perkembangan global.
- h. Persatuan nasional dan nilai-nilai kebangsaan.
- i. Kondisi sosial budaya setempat, kesetaraan gender.
- j. Karakteristik satuan pendidikan

BAB III

PELAKSANAAN

A. Waktu

Praktik Pengalaman Lapangan II UNNES 2012 ini dilaksanakan pada tanggal 27 Agustus 2012, dan berakhir pada tanggal 20 Oktober 2012.

B. Tempat

Praktik Pengalaman Lapangan II UNNES 2012 ini dilaksanakan di SMK Muhammadiyah 1 Muntilan. Jl. KHA. Dahlan, Gatak Gamol Muntilan, Magelang.

C. Tahapan Kegiatan

1. Pengenalan lapangan

Kegiatan pengenalan lapangan di SMK Muhammadiyah 1 Muntilan dilaksanakan pada PPL 1 yaitu tanggal 30 Juli – 11 Agustus 2012. Dengan demikian, data pengenalan lapangan tidak dilampirkan kembali karena sudah dilampirkan pada laporan PPL 1.

2. Pengajaran terbimbing

Pengajaran terbimbing dilakukan oleh mahasiswa praktikan dibawah bimbingan guru pamong dan dosen pembimbing. Artinya, guru pamong dan dosen pembimbing ikut masuk kelas. Sebelumnya masuk ke kelas praktikan sudah menyiapkan perangkat pembelajaran seperti silabus dan rencana pengajaran yang sudah dikonsultasikan terlebih dulu kepada guru pamong dan dosen pembimbing.

3. Pengajaran mandiri

Pengajaran mandiri dilakukan oleh praktikan dimana guru pamong sudah tidak ikut mendampingi masuk ke kelas yang diajar. Tetapi sebelumnya semua perangkat pembelajaran sudah dikonsultasikan kepada guru pamong.

4. Pelaksanaan ujian praktik mengajar

Pelaksanaan ujian praktik mengajar dilakukan pada waktu akhir praktik, oleh guru pamong dan dosen pembimbing.

5. Bimbingan penyusunan laporan

Dalam menyusun laporan, praktikan mendapat bimbingan dari berbagai pihak yaitu: guru pamong, dosen pembimbing, dosen koordinator, dan pihak lain yang terkait sehingga laporan ini dapat disusun tepat pada waktunya.

D. Materi Kegiatan

1. Pembuatan Perangkat Pengajaran

Sebelum melaksanakan KBM di dalam kelas, praktikan membuat perangkat pembelajaran yang akan digunakan sebagai pedoman dalam KBM di dalam kelas. Pembuatan perangkat pembelajaran dimulai dari membuat silabus, program tahunan, program semesteran, membuat satuan pelajaran dan rencana pembelajaran. Praktikan juga mencari dan mempelajari referensi yang akan digunakan sebagai bahan acuan dalam melaksanakan KBM di dalam kelas.

2. Proses Belajar mengajar

Praktikan mengadakan KBM sesuai dengan perangkat pembelajaran yang telah dibuat. Dalam KBM, praktikan memberikan materi dengan berbagai metode, mengadakan latihan, memberikan tugas dan ulangan harian serta mengadakan penilaian. Dalam PPL II ini praktikan melaksanakan KBM selama 14 kali pertemuan dengan mengajar 2 kelas.

E. Proses Pembimbingan

Dalam melaksanakan kegiatan PPL II praktikan mendapat bimbingan baik dari dari guru pamong maupun dosen pembimbing.

1. Dalam pembuatan silabus, program tahunan, program semester, dan rencana pembelajaran, praktikan selalu berkonsultasi dengan guru pamong. Guru pamong selalu memberi masukan dan merevisi jika terdapat kekeliruan.

2. Praktikan berkonsultasi dengan dosen pembimbing tentang kesulitan yang diperoleh dalam proses pembelajaran.
3. Sebelum mengajar praktikan juga berkonsultasi dengan guru pamong tentang materi dan metode yang akan digunakan.

F. Faktor Pendukung dan Penghambat Selama PPL II

Dalam melaksanakan PPL II, terutama dalam KBM, terdapat berbagai hal yang mendukung dan menghambat, yaitu :

1. Faktor yang mendukung

- a) Hubungan antar siswa, guru dan anggota sekolah yang baik.
- b) Pamong yang selalu membantu praktikan setiap kali praktikan membutuhkan bimbingan
- c) Proses bimbingan yang lancar.
- d) Tersedianya sarana dan prasarana yang cukup memadai dari sekolah latihan memudahkan praktikan dalam melaksanakan PPL.

2. Faktor yang menghambat

- a) Kurangnya pemahaman praktikan dalam memahami tugas-tugasnya.
- b) Kurang adanya koordinasi antara mahasiswa praktikan dengan pihak sekolah latihan.
- c) Tidak ada sumber listrik pengganti jika ada pemadaman giliran

G. Hasil Pelaksanaan

Praktikan tugas utamanya adalah mengajar. Dengan membuat rencana-rencana yang sesuai, praktikan dapat mengajar dengan baik dan bisa belajar menjadi guru yang profesional sesuai dengan tuntutan masyarakat. Dalam PPL II ini, mahasiswa praktikan juga membuat perangkat pembelajaran yang hasilnya terlampir.

Selain itu seorang calon guru juga dituntut untuk menguasai ketrampilan-ketrampilan yang harus diterapkan dalam proses belajar mengajar. Hal ini dimaksudkan agar proses belajar mengajar berhasil secara maksimal. Adapun ketrampilan tersebut adalah:

1. Ketrampilan membuka pelajaran

Sebelum pelajaran dimulai, praktikan membuka pelajaran dengan menanyakan kembali materi sebelumnya atau menanyakan hal-hal yang menarik bagi siswa yang berkaitan dengan materi yang akan diajarkan agar siswa termotivasi.

2. Ketrampilan menjelaskan

Seperti halnya seorang guru, praktikan berusaha untuk menyampaikan materi pelajaran dengan jelas sesuai dengan rencana pembelajaran yang telah dibuat. Materi pelajaran disampaikan secara berurutan, artinya dari materi yang lebih mudah ke materi yang lebih sulit agar siswa dapat menerima materi dengan jelas.

3. Ketrampilan bertanya

Dalam kegiatan belajar mengajar, untuk mengetahui sejauh mana kemampuan siswa dalam menguasai materi, maka praktikan mengajukan pertanyaan-pertanyaan yang sesuai dengan materi yang disampaikan

4. Ketrampilan mengadakan variasi

Agar dalam KBM siswa tidak merasa bosan, maka perlu adanya variasi dalam pengajaran. Variasi ini dimaksudkan agar siswa tertarik untuk memperhatikan materi yang disampaikan. Variasi yang biasanya dilakukan adalah variasi model mengajar dan variasi dalam menggunakan alat serta media pembelajaran seperti cart, dan sebagainya.

5. Ketrampilan memberikan penguatan

Memberikan penguatan merupakan salah satu unsur penting yang harus dilakukan guru dalam KBM untuk memberikan motivasi siswa untuk meningkatkan usahanya dalam belajar.

6. Ketrampilan memimpin diskusi

Salah satu pembelajaran yang dilakukan adalah diskusi kelompok. Diskusi ini bertujuan mengembangkan kemampuan berfikir dan berkomunikasi siswa. Diskusi ini dapat dilakukan pada saat memberi materi ataupun praktikum dan terdiri dari empat siswa atau lebih. Disini praktikan harus terlibat langsung dan sebagai nara sumber.

7. Ketrampilan mengajar kelompok kecil

Ketrampilan mengorganisasi, membimbing serta memudahkan siswa dalam belajar merupakan salah satu hal yang perlu ditekankan dalam pengajaran kelompok kecil. Sedangkan yang perlu ditekankan dalam pengajaran individu adalah pendekatan personal.

8. Ketrampilan mengelola kelas

Dalam KBM, praktikan berusaha untuk mengelola kelas sebaik mungkin, menciptakan serta memelihara kondisi mengajar secara maksimal serta mengembalikan kondisi belajar secara optimal apabila terdapat gangguan.

9. Memberikan evaluasi dan remedial

Evaluasi digunakan untuk mengetahui sejauh mana siswa menguasai materi pelajaran. Evaluasi dan penilaian dilakukan dengan memberikan pertanyaan-pertanyaan lisan, pemberian tugas / PR dan mengadakan ulangan harian yang disesuaikan dengan materi yang diberikan atau disampaikan. Sedangkan remedial diberikan apabila siswa masih dianggap kurang mampu atau belum memenuhi standar kompetensi maka siswa dapat diberikan kesempatan mengulang.

H. Guru Pamong

Guru pamong Praktikan selama di SMK Muhammadiyah 1 Muntilan adalah Zusup Kusnaini, S.T. Beliau sangat membantu praktikan dalam memberikan masukan, kritik dan saran bagaimana membelajarkan siswa dengan baik. Sehingga hampir dipastikan praktikan tidak mengalami kesulitan yang berarti selama mengajar di kelas yang beliau ajar yaitu kelas X TMO dengan mata pelajaran PDPL (Proses Dasar Perlakuan Logam).

I. Dosen Pembimbing

Dosen pembimbing praktikan adalah Drs. Supraptono, M. Pd. Beliau sangat disiplin untuk datang ke sekolah latihan, membimbing dan memantau dalam mengajar, memecahkan persoalan yang praktikan hadapi.

BAB IV

PENUTUP

A. Simpulan

Dari hasil pelaksanaan praktik mengajar di sekolah latihan, praktikan mempunyai simpulan bahwa tugas seorang guru praktikan (guru) meliputi merencanakan dan mengaktualisasikan apa yang direncanakan dalam proses pengajaran di kelas. Pedoman utama dalam penyusunan perencanaan pembelajaran adalah GBPP. Perencanaan pembelajaran diperlukan untuk memberikan arah bagi pencapaian tujuan belajar.

1. Dalam mengaktualisasikan proses pembelajaran, seorang guru (praktikan) harus mempunyai bekal materi yang cukup serta harus mempunyai kemampuan dalam mengelola kelas.
2. Semakin banyak seorang guru (praktikan) memiliki pengalaman maka semakin mudah menyampaikan materi dan dimengerti oleh peserta didik.
3. Seorang guru (praktikan) harus memiliki kesabaran dalam membimbing siswa yang mempunyai karakter yang berbeda.

B. Saran

Dari pelaksanaan Praktik Pengalaman Lapangan II praktikan ingin memberikan saran sebagai berikut :

1. Untuk UPT PPL UNNES agar diperhatikan dalam memberi pengarahan tentang pelaksanaan PPL untuk tahun berikutnya.
2. Mahasiswa PPL diharapkan mampu menyesuaikan diri dengan lingkungan sekolah latihan agar dapat melakukan PPL dengan baik.
3. SMK Muhammadiyah 1 Muntilan agar lebih memantapkan pelaksanaan tata tertib dan kegiatan-kegiatan lain yang mendukung kegiatan proses belajar mengajar.
4. Kepada SMK Muhammadiyah 1 Muntilan untuk senantiasa berupaya melengkapi diri dengan berbagai sumber dan media belajar untuk semua bidang studi tanpa terkecuali, sehingga proses belajar mengajar

lebih lancar sehingga siswa lebih interest dan mempunyai daya pemahaman yang lebih tinggi terhadap materi pelajaran yang disampaikan oleh guru.

REFLEKSI DIRI

Praktik Pengalaman Lapangan (PPL) II telah dilaksanakan praktikan di SMK Muhammadiyah 1 Muntilan mulai tanggal 27 Agustus 2012 sampai dengan 20 Oktober 2012. Kegiatan PPL dilaksanakan sebagai upaya menerapkan teori yang selama ini telah diperoleh sehingga mahasiswa praktikan memiliki kompetensi pedagogik, kompetensi kepribadian, kompetensi profesional, dan kompetensi sosial. Kegiatan PPL II ini memberikan manfaat yang besar kepada praktikan sebagai bekal ketika terjun dalam masyarakat, terutama dalam berkomunikasi dengan orang lain.

Hasil dari pelaksanaan PPL II yang telah dilakukan oleh praktikan adalah sebagai berikut:

A. Kekuatan dan Kelemahan Pembelajaran PDPL

Dalam program Praktek Pengalaman Lapangan (PPL) di SMK Muhammadiyah 1 Muntilan, penulis mengambil mata pelajaran kompetensi kejuruan yang meliputi kompetensi dasar Menjelaskan Material Logam dan Non Logam dan Kemampuan Prosesnya. Kompetensi ini merupakan kompetensi dasar yang menekankan pada bagaimana sifat-sifat dari logam, serta proses pemurnian logam. Penulis mengambil kompetensi dasar Menjelaskan Material Logam dan Non Logam dan Kemampuan Prosesnya ini karena penulis cukup menguasai mata pelajaran tersebut.

Kelebihan pembelajaran mata pelajaran PDPL (Proses Dasar Perlakuan Logam) yaitu :

- a. Bisa mengetahui apa saja jenis logam yang bisa digunakan dalam kehidupan sehari-hari.
- b. Menjelaskan bagaimana sifat-sifat dari logam.
- c. Mengetahui proses pengerjaan logam serta proses pemurnian logam.

Kelemahan pembelajaran mata pelajaran PDPL (Proses Dasar Perlakuan Logam) yaitu :

- a. Untuk contoh nyata penggunaan logam masih sulit dipahami karena jarang digunakan dalam kehidupan sehari-hari.
- b. Siswa masih sulit memahami istilah-istilah logam yang menggunakan bahasa asing.

B. Ketersediaan Sarana dan Prasarana Proses Belajar Mengajar

Secara global, sarana dan prasarana pendukung proses belajar mengajar PDPL di SMK Muhammadiyah 1 Muntilan ini tergolong cukup memadai. Ruang kelas, keberadaan laboratorium komputer, serta fasilitas lainnya merupakan potensi sekolah yang dapat dimanfaatkan secara baik oleh guru.

C. Kualitas Guru Pamong dan Dosen Pembimbing

Guru pamong praktikan PPL di sekolah latihan adalah Zusup Kusnaini, S.T. yang berkenan memberikan arahan dan bimbingan kepada praktikan

terkait masalah pengenalan lapangan dan gambaran praktik mengajar di dalam kelas. Selain itu, beliau adalah seorang guru yang ramah, sabar, disiplin dan fleksibel dalam menciptakan pembelajaran kreatif di dalam kelas untuk menciptakan siswa aktif.

Dosen pembimbing praktikan PPL adalah Drs. Suprpto, M. Pd. yang berkenan memberikan arahan dan bimbingan kepada praktikan. Beliau adalah dosen yang ramah, sabar dan disiplin dalam melaksanakan pembelajaran kreatif di dalam kelas.

D. Kemampuan Diri Praktikan

Kemampuan diri praktikan dalam kegiatan PPL adalah kemampuan melakukan observasi secara cermat. Walaupun demikian, kemampuan tersebut harus selalu ditingkatkan agar potensi diri praktikan dapat diarahkan sebagai pendukung proses pembelajaran seorang calon guru profesional. Kompetensi akademik, emosional, serta sosial merupakan modal awal yang diharapkan dapat membantu kelancaran kegiatan PPL ini.

E. Nilai Tambah yang Diperoleh Mahasiswa setelah PPL 1

Berbagai hal positif telah diperoleh praktikan setelah melaksanakan PPL 1 ini. Praktikan memperoleh pengalaman secara langsung mengenai dunia pendidikan di sekolah terutama bagaimana seharusnya menjadi guru kreatif, inovatif dan profesional dalam melaksanakan pembelajaran sesuai dengan kompetensi/keahlian yang dimiliki. Selain itu, kegiatan ini pun berfungsi sebagai proses pendewasaan diri praktikan secara bertahap.

F. Saran Pengembangan bagi Sekolah Latihan dan Universitas Negeri Semarang

Berdasarkan observasi PPL 1, praktikan menyarankan agar SMK Muhammadiyah 1 Muntilan tetap mengembangkan potensi yang dimiliki dalam berbagai bidang yang menjadi komoditas sekolah. Untuk sarana dan prasarana sekolah yang rusak perlu diperbaiki.

Sedangkan untuk Universitas Negeri Semarang hendaknya lebih menjalin kerjasama yang baik dengan sekolah-sekolah latihan agar kegiatan latihan di sekolah-sekolah dapat berjalan dengan baik dan lancar.

Mengetahui,
Guru Pamong

Zusup Kusnaini, S.T.

Muntilan, 3 Oktober 2011

Praktikan

Lintar Rivanda Anandika
NIM. 5201409003