

SILABUS

1. Identitas Mata Kuliah

Nama Mata Kuliah	: Piranti Menjahit
No Kode	: BU 114
Jumlah Sks	: 2 Sks
Semester	: Ganjil
Kelompok Mata Kuliah	: Mata kuliah Keahlian Program Studi (MKPP)
Program Studi	: Pendidikan Tata Busana
Status Mata Kuliah	: Wajib
Pra Syarat	: -
Dosen	:

2. Tujuan

Setelah mengikuti perkuliahan ini mahasiswa diharapkan mampu memahami pengertian piranti menjahit, kegunaan piranti menjahit, mengetahui berbagai jenis mesin jahit dan mesin penyelesaian, berbagai alat menjahit tambahan dan kegunaannya, bahan-bahan pelengkap menjahit, alat pengepres dan pengepas busana, dan terampil memilih piranti menjahit yang tepat serta terampil memelihara piranti menjahit

3. Deskripsi

Dalam perkuliahan ini topik perkuliahan yang dibahas mencakup pengertian piranti menjahit, kegunaan piranti menjahit, jenis piranti menjahit, keterampilan menggunakan berbagai piranti menjahit, serta pemeliharaan piranti menjahit. .

4. Pendekatan pembelajaran

- Pendekatan : ekspositori
- Motode : ceramah, tanya jawab, diskusi, pemberian tugas dan demonstrasi
- Tugas : membuat portofolio mengoperasikan berbagai macam piranti menjahit
- Media : OHP+OHT, media realia contoh macam-macam piranti menjahit

5. Evaluasi

Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam

- a. Kehadiran mahasiswa dalam perkuliahan teori dan praktek
- b. Evaluasi hasil praktek/tugas-tugas
- c. UTS dan UAS

6. Rincian materi perkuliahan tiap pertemuan

pertm 1 Penjelasan tujuan, ruang lingkup prosedur perkuliahan, penjelasan tentang tugas yang harus dilakukan mahasiswa, ujian yang harus diikuti termasuk jenis soal dan cara menyelesaikan pertanyaan dan penjelasan buku sumber yang digunakan

pertm 2 Pengetahuan Piranti Menjahit Besar

pertm 3 Pengetahuan Pemeliharaan Mesin Jahit

pertm 4 Pengetahuan Piranti Menjahit Kecil

pertm 5 Pengetahuan Mesin Jahit Khusus Pengetahuan Mesin Jahit Khusus

pertm 6 Pengetahuan Mesin Jahit Serba Guna

pertm 7 Pengetahuan Mesin Jahit High Speed

pertm 8 Ujian tengah semester (UTS)

pertm 9 Pengetahuan Bahan Pelengkap Busana

pertm 10 Praktek Perawatan Mesin Jahit

pertm 11 Praktek Menjalankan Mesin Jahit Umum

pertm 12 Praktek Menjalankan Mesin Jahit Khusus

pertm 13 Praktek Memasang Bahan Pelengkap Busana

pertm 14 Lanjutan Praktek Memasang Bahan Pelengkap Busana

pertm 15 Lanjutan Praktek Memasang Bahan Pelengkap Busana

pertm 16 UAS

7 Daftar pustaka

- Arifah A R, 1994, *Tatalaksana Pakaian 1*, Junxsan PKK FPTK IKIF Bandung
- Bisowamo, 1999, *Kenalilah Mesin Jahit Anda*, Terate Bandung
- Goet Poespo (2005). *Panduan Teknik Menjahit*.Jogjakarta. Kanisius
- ;Instruction Book *A Stitch A Head Of The Times*. Toyota Sewng Machines
- Martin Shoben (1987). *Pattern Cutting and Making Up*. Oxford Harnolls LTD
- Sutantyo N, Saleh Radias, 1984, *Tata Busana 1*, Depdikbud, Dirjen Dikdasmen
- Reader's Digest, *Complete Guide Sewing*, The Reader's Digest Association Ltd, London New Yor;
- Winifred Aldrich (1982). *Metric Pattern Cutting*. London: Bell & Hyman Ltd