

Online : ejournal.stmikbinapatria.ac.id/index.php/DS/issue/ ISSN : 1978-5569

TEKNIK PENGENDALI ON-OFF ALAT LISTRIK INDUSTRI MENGUNAKAN MEDIA PEMBELAJARAN DI SMK DR SUTOMO TEMANGGUNG

Sugeng Wahyudiono¹⁾, Tri Yusnanto²⁾, Moch Ali Machmudi³⁾, Haryo Adiyatman
Wicaksono⁴⁾

¹⁾²⁾³⁾Manajemen Informatika STMIK BINA PATRIA

⁴⁾Teknik Grafika Politeknik Negeri Media Kreatif Jakarta

email : farosgisaka@gmail.com¹⁾, yusnanto@gmail.com²⁾, aliadhinata@gmail.com³⁾
, haryoadiyatman@polimedia.ac.id⁴⁾

Abstract

Engineering Control of Industrial Electrical Instruments Learning Media using Adobe Flash at SMK Dr Sutomo Temanggung which is able to assist students in learning Contactor and Relay material. The research methodology used is using the MDLC (Multimedia Development Life Cycle) method with research stages that include: concept, design, collecting material, assembly, testing, distribution. The method of data collection in making this learning media uses the method of observation, interviews, and literature study. The design used in this research is UML (Unified Modeling Language) modeling. A system designer must follow the existing rules when he uses UML modeling. System testing in this study uses black-box testing. It can be concluded that the result of this research is to produce an application that is easy to understand in the delivery of learning materials on Industrial Electrical On-Off Control Techniques on Contactors and Relays at Dr Sutomo Temanggung Vocational School.

Keywords : *Learning Media, Animation, Contactor, Relay, Adobe Flash.*

Abstrak

Teknik Pengendali Alat Listrik Industri Media Pembelajaran menggunakan *Adobe Flash* di SMK Dr Sutomo Temanggung yang mampu membantu siswa dalam mempelajari materi Kontaktor dan Relay. Metodologi penelitian yang digunakan ini adalah menggunakan metode MDLC (*Multimedia Development Life Cycle*) dengan tahap penelitian yang meliputi: *concept, design, material collecting, assembly, testing, distribution*. Metode pengumpulan data dalam pembuatan media pembelajaran ini menggunakan metode observasi, wawancara, dan studi kepustakaan. Perancangan yang digunakan pada penelitian ini adalah pemodelan UML (*Unified Modeling Language*), Seorang perancang sistem harus mengikuti aturan-aturan yang ada ketika dia menggunakan pemodelan UML. Pengujian sistem pada penelitian ini menggunakan *black-box* testing. Dapat disimpulkan bahwa hasil dari penelitian ini adalah dihasilkan sebuah aplikasi yang mudah untuk dipahami dalam penyampaian materi Pembelajaran Teknik Pengendali *On-Off* Alat Listrik Industri tentang Kontaktor dan *Relay* di SMK Dr Sutomo Temanggung..

Kata kunci: *Media Pembelajaran, Animasi, Kontaktor, Relay, Adobe Flash.*

1. Pendahuluan

Pendidikan merupakan kebutuhan primer setiap manusia yang dapat meningkatkan harkat dan martabat manusia itu sendiri. Terlebih lagi di abad ke-21 ini pendidikan menghadapi tantangan yang berat, yaitu tantangan globalisasi, yang menuntut setiap manusia untuk menguasai pengetahuan dan teknologi, bagi mereka yang tidak memiliki pendidikan maka dengan sendirinya akan tersisih dari persaingan global tersebut (Novita & Harahap, 2020).

SMK merupakan sebuah pendidikan menengah yang bersifat vokasi dimana dalam pendidikannya diharapkan mampu menciptakan sumber daya manusia yang bermutu dan juga trampil dalam bidang tertentu, akan tetapi masih banyak persoalan yang dihadapi oleh setiap siswa yang sudah lulus karena harus siap menghadapi dunia kerja. SMK Dr Sutomo Temanggung juga merupakan salah satu sekolah vokasi yang ada di temanggung dimana salah satu jurusan yang ada adalah kelistrikan yang nantinya mampu mencetak sumberdaya mampu dan ahli dalam bidang kelistrikan. Dimana seorang ahli listrik harus memiliki pemahaman yang menyeluruh tentang prinsip dasar kelistrikan. pengetahuan tentang alat dan bahan yang digunakan dalam instalasi, prosedur dan standar baku yang diterapkan secara umum dalam instalasi. Kemampuan seorang ahli listrik untuk menafsirkan gambar konstruksi listrik, akan mempengaruhi hasil kerja instalasi listrik yang dihasilkan, apakah aman dan dapat dipertanggung jawabkan dalam jangka yang panjang pada Industri(Wibowo A, 2021).

Alat Listrik adalah segala peralatan yang untuk mengoperasikannya membutuhkan energi listrik contohnya: Kipas Angin, Televisi, Radio dll, Menurut Kamus Besar Bahasa Indonesia Alat Listrik adalah Perlengkapan pemasangan (instalasi listrik) seperti: Kabel, Stop kontak, Sekring. Biasanya terdiri dari kotak tertutup dengan sejumlah komponen elektronik dan saklar lebih khusus lagi peralatan listrik mengacu pada komponen individu dari sistem distribusi listrik(Imron et al., 2016). Alat Listrik Industri terbagi menjadi 2 yaitu: Kontaktor dan Relay, Kontaktor adalah sejenis saklar yang bekerja dengan bantuan daya magnet listrik dan mampu melayani arus beban listrik yang besar. Sedangkan *Relay* adalah peralatan kontrol yang banyak sekali pemakaiannya dan berfungsi antara lain sebagai pengawas, peoperasi, dan pemberi tanda.

SMK DR Sutomo Temanggung saat ini memiliki fasilitas pembelajaran model *Teaching Factory* untuk jurusan Teknik Kendaraan Ringan yakni konsep pembelajaran berbasis industri (Produk dan Jasa) melalui sinergi sekolah dan industri untuk menghasilkan lulusan yang kompeten dengan kebutuhan pasar. *Program Teaching Factory* merupakan perpaduan pembelajaran yang sudah ada yaitu: *Competency Based Training* (CBT) dan *Production Based Training* (PBT) (Dika, 2020).

Menurut wawan cara dengan guru dan kepala sekolah pada saat ini kegiatan tersebut belum begitu optimal, karena masih menggunakan sistem yang masih manual atau *textbook* dengan ceramah atau menjelaskan materi terhadap siswa berdasarkan buku paket atau LKS, maka dari itu murid atau siswa akan cepat bosan dikarenakan penyampaian materi yang monoton. Sering kali siswa terlihat meletakkan kepala diatas meja, beberapa anak mengerjakan hal lain yang tidak diminta oleh guru. Oleh karenanya dibutuhkan alat bantu materi pembelajaran Teknik Pengendali Alat Listrik Industri yang dapat membantu meningkatkan daya ingatan dan menambah minat belajar siswa. Sehingga dibutuhkan Teknologi Pembelajaran yang inovatif dan praktek produktif merupakan konsep metode pendidikan yang berorientasi pada manajemen pengelolaan siswa dalam pembelajaran agar selaras dengan kebutuhan dunia industri(Firmadani, 2020.). Dengan membuat sebuah media pembelajaran interaktif di SMK DR Sutomo Temanggung diharapkan dapat mendukung proses belajar mengajar di sekolah.

Beberapa *software* yang sering digunakan dalam pembuatan sebuah media pembelajaran seperti Power Point, Visual Basic, Macromedia Flash 8.0, Java, Macromedia Flash MX 2004, *Adobe Flash CS3 Professional*, dan *Adobe Flash Professional CS6* (Saskia & Setianingsih, 2016). Peneliti memilih *Adobe Flash Professional CS6* dari pada aplikasi lainnya karena penggunaannya yang sederhana dan mudah dalam membuat animasi yang disesuaikan dengan keinginan peneliti serta memiliki berbagai kelengkapan yang dibutuhkan dalam pengembangan media pembelajaran berbantuan komputer materi pokok proyeksi. Dengan demikian semakin

menarik media pembelajaran yang digunakan oleh guru akan semakin tinggi pula tingkat motivasi belajar siswa. Tetapi pada kenyataannya, masih terdapat guru-guru yang belum menerepkan media pembelajaran secara inovatif tersebut, bukan hanya tidak menerapkan media tersebut, akan tetapi sama sekali tidak ada media pembelajaran di sekolah yang meraka ajar(Tafonao, 2018).

2. Kajian Literatur

Pada Penelitian yang dilakukan oleh Hari Sugiarto (2018) dengan penelitian yang berjudul Penerapan Multimedia *Development Life Cycle* Pada aplikasi pengenalan Huruf dan Angka. Penelitian ini bertujuan untuk merancang aplikasi pembelajaran interaktif berbasis multimedia yang akan bermanfaat untuk meningkatkan motivasi belajar peserta didik tentang pengenalan abjad dan angka. Metode Penelitian menggunakan model pengembangan *Multimedia Development Life Cycle* (MDLC) melalui 6 (enam) tahapan yakni *Concept, Design, Material Collecting, Assembly, Testing dan Distribution*. Peneliti menggunakan penelitian ini sebagai bahan referensi karena memiliki metode penelitian yang sama yaitu MDLC.

3. Metode Penelitian

- a. Jenis Penelitian yang digunakan oleh peneliti adalah rekayasa perangkat lunak dan model pengembangan perangkat lunak yang digunakan adalah MDLC (*Multimedia Development Life Cycle*)(Sugiarto, 2018). Perangkat lunak yang digunakan dengan metode Luther memiliki 6 tahapan:


Gambar 3.1 MDLC Sumber : Luther (Binanto 2010)

- b. Tahapan dalam metode pengumpulan data penelitian ini secara garis besar dipetakan menjadi tiga bagian yaitu (1) Pengamatan dan pendahuluan (analisis kebutuhan), (2) tahap wawancara (3) tahap dokumentasi. Tahap studi pendahuluan menggunakan instrumen pedoman wawancara dengan guru dan siswa yang berkaitan dengan mata pelajaran kelistrikan tersebut untuk menjaring data yang dibutuhkan untuk pengembangan media pembelajaran tersebut. Pada tahap evaluasi dilakukan kuis eksperimen pada kelompok belajar siswa yang belum dan sesudah menggunakan media pembelajar mengenai kelistrikan.

4. Hasil dan Pembahasan

4.1 Dalam perancangan dilakukan beberapa penggambaran, perencanaan, dan membuat sketsa atau pengaturan dari beberapa elemen yang terpisah dan bersatu dalam kesatuan utuh menjadikan fungsi yang akan diinginkan. Desain sistem dalam hal ini adalah media

pembelajaran Teknik Pengendali *On-Off* Alat Listrik Industri Tentang Kontaktor dan *Relay*.

Perancangan sistem yang dipakai untuk merancang media pembelajaran ini adalah perancangan UML, yang meliputi *use case diagram*, *class diagram*, *sequence diagram*, *activity diagram*, serta rancangan antar muka, dan spesifikasi proses untuk tiap rancangan layar, dalam hal perancangan harus diperhatikan bahwa user yang akan menggunakan aplikasi mudah menggunakan kinerja program dan mengoperasikan aplikasi dengan baik.

4.2 Rancangan *Use Case Diagram*

Use case diagram digunakan untuk menggambarkan kebutuhan sistem yang dilihat dari sudut pandang user, dimana memperhatikan hubungan antara *actor* dengan *use case* dalam sistem. Dalam rancangan ini terdapat dua *actor* yaitu Guru dan Siswa, sedangkan *use case* ini meliputi pengertian Kontaktor dan *Relay*. Berikut rancangan *use case diagram* media


Gambar 4.1 *Use Case Diagram*

Pembelajaran Teknik Pengendali *On-Off* Alat Listrik Industri

4.3 Rancangan *Class Diagram*

Class Diagram terdiri dari class dan hubungan antar kelas, *Class Diagram* menggambarkan struktur dari suatu sistem. *Class* dapat mewakili informasi, produk, dokumen atau organisasi. *Class Diagram* dihubungkan melalui asosiasi bisa dengan agregasi, komposisi, generalisasi, dan dependensi.


Gambar 4.2 *Class Diagram*
Media Pembelajaran Teknik Pengendali *On-Off* Alat Listrik Industri

4.4 Rancangan *Activity Diagram*

Activity diagram adalah salah satu cara untuk menggambarkan alur fungsionalitas sistem. *Activity diagram* berikut menjelaskan proses *user* masuk dari halaman utama, kemudian aplikasi akan menampilkan halaman menu dari aplikasi. Halaman menu media pembelajaran Teknik Pengendali *On-Off* Alat Listrik Industri tentang Kontaktor dan *Relay*, akan menampilkan beberapa menu antara lain : menu materi, menu profil dan *menu quiz*. *User* dapat berinteraksi dengan halaman yang telah dipilih. Ada *backsound*, tombol *next*, dll.


Gambar 4.3 *Activity Diagram*

Gambar 4.3 menjelaskan tentang alur sistem tampil menu materi, setelah *user* masuk ke halaman menu utama, selanjutnya *user* masuk ke menu mater kemudian *user* dapat berinteraksi dengan Menu-menu yang ada. Semua pilihan materi yang ada di dalamnya dilengkapi dengan gambar. Kemudian *user* dapat berinteraksi dengan pilihan menu selanjutnya, kembali, atau keluar dengan menekan tombol *next*, *back*, *home* atau keluar.

4.5 Rancangan *Sequence Diagram*

Diagram *Sequence* mendeskripsikan urutan pesan yang muncul diantara sekumpulan objek, urutan dan waktu obyek digambarkan dengan jelas dan memiliki parameter. *Sequence diagram* digunakan untuk menunjukkan aliran fungsionalitas dari *use case*. Berikut ini *SequenceDiagram* yang akan digunakan dalam media pembelajaran Teknik Pengendali *On-Off* Alat Listrik Industri tentang Kontaktor dan Relay.


Gambar 4.4 *Diagram Squence*

Pada gambar 4.4 menjelaskan tentang *user* memilih menu materi setelah masuk ke dalam menu utama. Selanjutnya akan tampil halaman materi yang didalamnya terdapat materi Kontaktor dan *Relay* yang dapat dilihat dan dipelajari oleh *user*. Semua materi tersebut disajikan berbeda-beda dengan materi tertulis serta gambar. Setiap masuk ke sub materi *user* dapat melihat dan juga lanjut ke materi berikutnya, kemudian kembali ke pilihan menu utama atau keluar.

4.6 Rancangan *Frame* Menu Utama


Gambar 4.5 Rancangan *Frame* Menu Utama

Gambar 4.5 merupakan rancangan menu utama, terdapat pilihan menu seperti menu Menu materi, *menu quiz* dan menu profile. Selain itu juga terdapat tombol *sound* untuk intro yang bisa di *on* dan *off* dan juga tombol home untuk kembali ke menu yang pertama.

4.7 Tampilan *Frame* Menu Utama


Gambar 4.6 Tampilan *Frame* Menu Utama

Gambar 4.6 merupakan rancangan menu utama, terdapat pilihan menu seperti menu Menu materi, menu quiz dan menu profile. Selain itu juga terdapat tombol *sound* untuk intro yang bisa di *on* dan *off* dan juga tombol home untuk kembali ke menu yang pertama.

4.8 Tampilan *Frame* Menu Materi


Gambar 4.7 Tampilan menu amateri

Gambar 4.7 merupakan Tampilan dari Aplikasi dapat menampilkan menu materi tentang Kontaktor dan *Relay*.

4.9 Tampilan *Frame* Menu Quiz


Gambar 4.7 Tampilan *quiz*

Gambar 4.7 menjelaskan tentang rancangan tampilan halaman menu soal, dimana di dalamnya terdapat tulisan selamat datang di zona *quiz* sebagai pembuka, dan perintah untuk menekan tombol dibawah untuk memulai mengerjakan soal. Selain itu terdapat tombol home untuk kembali ke halaman menu utama, dan tombol *sound* untuk intro yang bisa di *on* dan *off* kan.

4.10 *Testing* Aplikasi

Uji coba merupakan tahapan yang amat penting dalam siklus pembangunan perangkat lunak, pengujian dilakukan untuk menjamin kualitas dan jaga untuk mengetahui kelebihan serta kelemahan dari perangkat lunak yang digunakan untuk membuat sebuah media pembelajaran berbasis Multimedia. Uji coba yang melibatkan siswa-siswi di SMK Dr Sutomo Temanggung sebagai user jumlah siswa yang di uji sekitar 10 siswa dan hasil pengujian yang dilakukan dapat diambil beberapa kesimpulan sebagai berikut :

Tabel 4.1 *Pengujian Pilihan Menu Materi*

No.	Skenario	Hasil Diharapkan	Hasil	Kesimpulan
1	Membuka aplikasi	Aplikasi <i>running</i> dan dapat menampilkan tampilan pertama animasi dan gambar	Aplikasi <i>running</i> dan dapat menampilkan tampilan pertama animasi dan gambar	Sesuai
2	Menekan tombol	Aplikasi dapat Menampilkan halaman utama yang terdiri dari menu materi, quiz dan profile	Aplikasi dapat Menampilkan halaman utama yang terdiri dari menu materi, <i>quiz</i> dan profile	Sesuai

3	Membuka menu quiz	Dapat menampilkan latihan quiz pilihan ganda	Aplikasi menampilkan latihan quiz pilihan ganda	Sesuai
4	Membuka menu profil	Dapat menampilkan profil pembuat aplikasi	Aplikasi menampilkan data profile pembuat	Sesuai

Tabel 4.2 Pengujian Pilihan Menu Soal

No.	Skenario	Hasil Diharapkan	Hasil	Kesimpulan
1.	Membuka menu materi	Aplikasi dapat menampilkan menu materi tentang Kontaktor dan Relay	Aplikasi menampilkan Halaman penjelasan tentang materi Kontaktor dan Relay	Sesuai

Tabel 4.3 Pengujian Menu Soal

No.	Skenario	Hasil Diharapkan	Hasil	Kesimpulan
1.	Membuka menu soal	Aplikasi dapat menampilkan tombol mulai	Aplikasi menampilkan tombol mulai pada menu soal untuk mulai mengerjakan soal	Sesuai
2.	Membuka latihan soal	Aplikasi dapat menampilkan 10 soal pilihan ganda	Aplikasi menampilkan 10 soal pilihan ganda dan dapat dikerjakan.	Sesuai

Tabel 4.4 Pengujian Menu Profil

No.	Skenario	Hasil Diharapkan	Hasil	Kesimpulan
1.	Membuka menu profil	Aplikasi dapat menampilkan halaman profil yang berisi profil pembuat aplikasi	Aplikasi menampilkan halaman profil yang berisi profil pembuat aplikasi	Sesuai
2.	<i>Button</i> suara dan <i>home</i>	Dapat suara dengan <i>button</i> suara atau kembali ke menu utama dengan <i>button home</i>	Dapat suara dengan akses <i>button</i> suara atau kembali ke menu utama dengan <i>button home</i>	Sesuai

Dari data diatas, telah memenuhi syarat bahwa aplikasi yang telah di buat dapat berjalan dengan baik sesuai yang diinginkan dan diharapkan yaitu praktikalitas serta efektif. Efektifitasnya cocok dalam membantu parktek guru dan siswa atau siswi SMK Dr Sutomo Temanggung mengenai kelistrikan. Karena memberikan pengalaman kepada siswa yang persis dengan model kelistrikan yang sebenarnya sehingga dapat digunakan untuk media pembelajaran teknik alat listrik *on off* industri di SMK Dr Sutomo Temanggung.

5. Kesimpulan

Teknik Pengendali *On-Off* Alat Listrik Industri menggunakan media pembelajaran telah dibuat dan memenuhi syarat praktis serta efektif. Dengan adanya media pembelajaran berbasis multimedia diharapkan dapat membantu serta mempermudah guru dalam memperjelas penyampaian materi pembelajaran. Pengembang media pembelajaran dapat menambah materi- materi Teknik Pengendali *On-Off* Alat Listrik Industri yang lain sehingga tidak hanya pada materi Kontaktor dan Relay serta dengan adanya sistem pembelajaran tersebut dapat meningkatkan pembelajaran di SMK Dr Sutomo Temanggung.

Daftar Pustaka

- Binanto, Iwan. (2010). Multimedia Dasar-Dasar Teori dan pengembangannya. Yogyakarta:ANDI.
- Dika, J. W. (2020). *STUDI TENTANG PELAKSANAAN TEACHING FACTORY SMK DI KOTA MALANG (STUDI MULTI KASUS)*. 7, 12.

- Firmadani, F. (2020). *MEDIA PEMBELAJARAN BERBASIS TEKNOLOGI SEBAGAI INOVASI PEMBELAJARAN ERA REVOLUSI INDUSTRI 4.0*. 5.
- Imron, H. F., Isnanto, R. R., & Widiyanto, E. D. (2016). Perancangan Sistem Kendali pada Alat Listrik Rumah Tangga Menggunakan Media Pesan Singkat (SMS). *Jurnal Teknologi dan Sistem Komputer*, 4(3), 454. <https://doi.org/10.14710/jtsiskom.4.3.2016.454-462>
- Novita, R., & Harahap, S. Z. (2020). PENGEMBANGAN MEDIA PEMBELAJARAN INTERAKTIF PADA MATA PELAJARAN SISTEM KOMPUTER DI SMK. *JURNAL INFORMATIKA*, 8(1), 36–44. <https://doi.org/10.36987/informatika.v8i1.1532>
- Saskia, M., & Setianingsih, R. (2016). *PENGEMBANGAN MEDIA PEMBELAJARAN BERBANTUAN KOMPUTER PADA MATERI DIMENSI TIGA SUB MATERI PROYEKSI UNTUK SISWA SMA KELAS X. 1*, 8.
- Sugiarto, H. (2018). *Penerapan Multimedia Development Life Cycle Pada Aplikasi Pengenalan Abjad Dan Angka*. 6.
- Tafonao, T. (2018). PERANAN MEDIA PEMBELAJARAN DALAM MENINGKATKAN MINAT BELAJAR MAHASISWA. *Jurnal Komunikasi Pendidikan*, 2(2), 103. <https://doi.org/10.32585/jkp.v2i2.113>
- Wibowo, A (2021). Instalasi Listrik Industri, Yayasan Prima Agus Teknik dan Universitas STEKOM).
KBBI, <https://kbbi.lektur.id/alat-listrik>, diakses tanggal 3 April 2022