

ABSTRAK

Sonya Serenita Lumbantobing: *Pengembangan Media Pocket Book Pada Mata Pelajaran Produk Pastry Dan Bakery di SMK Negeri 1 Siatas Barita.* Skripsi. Fakultas Teknik Universitas Negeri Medan. 2022

Penelitian pengembangan ini bertujuan untuk mengembangkan dan mengetahui kelayakan media *pocket book* pada mata pelajaran produk pastry dan bakery. Lokasi penelitian dilakukan di kelas XI Tata Boga SMK Negeri 1 Siatas Barita. Waktu penelitian pada bulan Desember semester genap tahun ajaran 2021/2022.

Penelitian ini merupakan penelitian pengembangan (*Research and Development*). Model pengembangan yang digunakan adalah model ADDIE yang telah dibatasi yaitu: (1) *Analysis*, (2) *Design*, (3) *Development*. Tahap *Analysis* merupakan analisis terhadap kebutuhan guru dan siswa. Tahap *Design* merupakan pembuatan rancangan media *pocket book*. Tahap *Development* merupakan penilaian kelayakan *pocket book* dari para ahli yaitu 2 orang ahli materi dan 1 orang ahli media. Instrumen pengumpulan data yaitu menggunakan angket untuk menjangkau kualitas materi dan kualitas media. Data analisis menggunakan statistik deskriptif.

Hasil penelitian ini adalah bentuk produk berupa media pembelajaran *pocket book* pada mata pelajaran produk pastry dan bakery materi bahan-bahan pastry dan bakery, dengan ukuran 10 cm x 15 cm, berjumlah 65 halaman. Media *pocket book* pada mata pelajaran produk pastry dan bakery menurut ahli materi sangat baik dengan skor persentase 91 persen dan ahli media termasuk kategori sangat baik dengan skor persentase 83 persen. Sehingga dapat disimpulkan bahwa media pembelajaran *pocket book* pada mata pelajaran produk pastry dan bakery yang dikembangkan termasuk kategori sangat baik dan dapat digunakan sebagai media pembelajaran pada siswa kelas XI Tata Boga SMK Negeri 1 Siatas Barita.

Kata kunci: *Pocket book*, ADDIE, Produk Pastry dan Bakery Materi Bahan-Bahan Pastry dan Bakery


ABSTRACT

Sonya Serenita Lumbantobing: *Development of Pocket Book Learning Media in Pastry and bakery Products at SMK Negeri 1 Siatas Barita*. Essay. Faculty of Engineering. State University of Medan. 2022

This research aims to develop and knowing the fasibility of pocket book learning media in Pastry and Bakery *Products* at SMK Negeri 1 Siatas Barita. The location of the research was carried out in class XI Tata Boga at SMK Negeri 1 Siatas Barita. The time of the research was in December in the odd semester of the 2021/2022 Academic Year.

This research is a type of development research (R&D). This research was developed using the limited steps of the ADDIE development model, namely 1) Analysis, 2) Design, 3) Development. The analysis stage is an analysis of the the needs of teacher and students. The design stage is the making of pocket book media designs. The development stage is an assessment of the feasibility of a pocket book from experts, namely 2 material expert and 1 media expert. The data collection instrument quality of media. Data analysis using descriptive statistics.

The result of this research is the product from the form of pocket book learning media in the subject of pastry and bakery products, pastry and bakery ingredients, with size of 10 cm x 15 cm, totaling 65 pages. Pocket book media on pastry and bakery product subject according to material experts are very good with a percentage score of 91 percent and media experts are in the very good category with a percentage score of 83 percent. So it can be concluded that *Development of Pocket Book Learning Media in Product Of Pastry and bakery* include very good category and canbe used as a learning medium for class XI Tata Boga at SMK Negeri Siatas Barita students.

Keywords: Pocket Book, ADDIE, Pastry and Bakery Products Pastry and Bakery Ingredients

