

Plagiarism Checker X Originality Report

Similarity Found: 3%

Date: Rabu, Januari 01, 2020

Statistics: 12 words Plagiarized / 362 Total words

Remarks: Low Plagiarism Detected - Your Document needs Optional Improvement.

Teaching Factory-Based for Entrepreneurship Learning Model in Vocational High Schools Electronics Engineering Education, Engineering Faculty Universitas Negeri Makassar Maaronia Abstract opme,namel: preliry phase; a(5)imentation in he ocational ighScho Ga nts utimeiaPrrm.T ary so mois Tvalidityof existing sment Keywords— learning, entrepreneurship, teaching factory, TEFA-entrepreneurship model I.

I ist s o e obflo tevcana coetcc rideth ewe ur eedan coetcisgeat yte oolTeah cory ilmenati euith nvoentoft dur iclugIndona. sulto reu resea oun h moiati o coayudtnrpnershi [1 ndt edonthughtheilmeatinofTan was 5 th etepnupaa aecoewarak 20 th trohtilati ch acoi Tehi ctrycoc sdfn alarnng]][5] Trani PBwhc engidigedand II M ET A. Initial Investigation Stage B. Design Phase Fig. evluonafel alato rpdu erfrmanetst schools. C. Realization Phase D.

Test, Evaluation and Revision Phase E. Trial Design F. Trial Subjects Hi choli akssafr utida gamTh Th rouctpoc estavitewere edin4 G. Data Type H. Data Collection Instruments mer h ityan cteno h elThe), The est ects I. Data Analysis Technique of he ssessmentfr hoverall iatlithe ed anlyedbyCoffientChes pandPerctg f coeffient (R) = 0.70.

) V C AORIES M mea sro ea p ssed III R ELT D D A. Test Validity Model wih2iio, al:(1 nfrarureie() scolmaagen adns nip, teperp etepnupas eaingFao dcatinmol Fg. efeiv ob s talHghSchol. est te ecteneo EntepnrpMelfrst assessmentand el INUT (rouinB Euin& Trni OUCOE LRNGROSO EA Idsti Cct Bldi Probm Solving Dsin makig Amp nement Euin QC Fig.

asst(expr ntepnerspi le) s .87are t ea reershipinvcon ho. tcanc B. Model Effectiveness Test TAE I. R R TE- NREREUH M OD On aeg Asssmenaar Expert Practitioners Average 5

Gudin or Oumes 6 psv y udnt eaes, oities rer 1]tatTEFA-EnrreeushpMelis Fg. wo [4 IV C
ONCLUON te trepnrsht od eeloptiinte A CKWLGEN s Surabaya the tathirearc c b e
IThkyo oft R EENS Moatio., J. Entrep. Educ.

(Print ISSN 1098-8394; Online ISSN 1528-2651). [2D. , D.Per, .P. Seperd Entrepreneurship
[] V, Grand Design Development Teaching Factory and Technopark in SMK ng Procedia
CIRP , Procedia CIRP [] SRh,"evpn trreui arctiti A Draft Submitt. to Int. J. Entrep. Educ. J.
Technol. Manag. China. 5(1) p.26-39 Procedia CIRP . n J. Tech. Educ. Train.

ISSN 2229- 8932 Educational Design Research Educational Design Research Scican
echooy Enche.

INTERNET SOURCES:

- 1% - www.researchgate.net/profile/I_Made_Sudana4
4% - www.ums.edu.my/fpep/files/2018-PUBLICATIONS.pdf