ENTREPRENEURIAL INNOVATION IN TRADITIONAL WEAVING CRAFTSMEN DESIGNED BATIK FOR IMPROVING THE TOURISM INDUSTRY IN KLATEN

Sri Murni¹, Rahmawati², Siti Nurlaela³, and Celviana Winidyaningrum⁴

Abstract: The target of this study is to improve skilled knowledge and attitude worker of weave fasten as that self-supporting as according to potency and also opportunity work at industrial company, which is on finally can improve the quality of its life. Special target of this study give the knowledge of entrepreneurship among worker of weave fasten so that have high job ethos and also can yield pre-eminent masterpieces capable to compete in global market. The implementation take place to start 16 July until 23 July 2010, what consist of three phase that is activity early stage cover preparation phase, middle phase of activity which phase execution of training and also final phase of activity covering phase handling of post training. This training assign value added because there is skilled of batik design innovation at weave fastens affecting at make-up of production addition. The next study shall earn to measure effectiveness of "transfer training" on so that will be able to know how far done training can alter behavior of educative participant plunging in corporate world and industrial world and also trying self-supporting.

Keywords: designing batik, training, entrepreneurship innovative method, weave fasten.

Introduction

Analysis of Situation

In recent, bussiness grows and changes rapidly, because human character tends to change along with individual changes from era to era. The growth also follows the growth of the human need. The changing and growing of the world mostly in knowledge and information technology.

The changing in knowledge and information technology (IPTEC) influences all of living aspecs of human being. In other word, IPTEC is one of important things for our living. It is no wonder, if the expert says that kowledge is foundation for technology while technology is backbone of development. Mixing IPTEK and capability of human in kowlegde, and added a little of "sense of art" will create a creative industry in the world.

Central Java expand because it sucess to coordinize cities in around the area, namely are Yogyakarta, Solo, Magelang, and Sragen. The cities are well-known because batik. Meanwhile, Bali is known because of handicraft and also is supported by international network. Therefore, this devotion of society will link cities of Solo and Yogakarta.

³ Faculty of Economics, Batik Islamic University, Jln. Agus Salim 10, Purwosari, Surakarta, 57141, Indonesia

Naskah diterima: 10 April 2011, direvisi: 17 Mei 2011, disetujui: 31 Mei 2011

¹ Faculty of Economics, Sebelas Maret State University, Jl. Ir. Sutami 36A, Surakarta, 57126. Indonesia

² Faculty of Economics, Sebelas Maret State University, Jl. Ir. Sutami 36A, Surakarta, 57126, Indonesia

Email: rahmaw2005@yahoo.com

⁴ Faculty of Economics, STIE St. Pignatelli, Karangasem Laweyan, PO Box 27 Surakarta 57145, Indonesia

Based on statistical data in Indonesia in 2003, total number of Small and Middle Enterprise (SME) is 42.4 million and they gave contribution to product domestic broto (PDB) equal to 56.7%. They also contributed to export 19,4% and provided jobs to labour equal to 79 million (BPS, 2003).

Another data shows that SME could provide 99,9% jobs for people from total labours in Indonesia (Urata, 2000 as cited by Dwiriyanti, 2003). Beside that, SME can be developed in their productivity and competitiveness. They also have function to create technology, product, new service, support to economy growth, and create 750 changes and market competition (Stoner, 1995 as referred by Lupiyoadi, 2004).

Based on the fact, it can be concluded that successfulness of SME has big influence to ecomony in Indonesia. Exsistency of the SME can be used to main activator to recover economy condition in Indonesia. They also can be used as a supporting to export activities and increasing in people wellfare, including the entrepreneur's wellfare.

Based on the previous research in Jogjakarta (Indrarti and Langenberg, 2004) indicates that successfullness of SME is influenced by some of factors. Result of the research shows that marketing, technology, and capital influence to successfullness in bussiness positively, while legaly influences to successfullness in bussiness negatively. The other interesting finding in the research is that educated entrepreneur (graduated fron university) is less success than entrepreneur who has degree in elementary until senior high school.

Klaten Regency has 65,556 hectare consists of 26 district (kecamatan), 401 countryside (desa dan kalurahan), and 1,972,740 recidents in 2007. It is a agrarian area consists of 30,779 hectares of rice field and 34,777 hectares of non-rice field.

BPS data indicates that the number of labor force in Indonesia in 2008 is 111.4 millioon. From the number, 9.42 million (8.48%) is unemployed who living in rural (4,186,703 or 44.4%) and urban (5,240,887 or 55,6%). While, compotition of education level of the unemployed are: (1) 27.09% elementary degree; (2) 22.62% junior high school degree; (3) 25.29% high school degree; 15.37% vocational school; and (4) 9.63% diploma until udergraduat degree In this time, impecunious resident in Indonesia is 34.96 million (15,42%) divided into two compotition, resident who live in rural 22,189,122 (63%) and urban resident is 12,770,888 (37%).

Unemployment in Indonesia is caused by lag of suply and demand of labor force, lag of job seeker and competency, unskilled labour, and job fired because of global crisis.

Based on the data above, there are opportunity to academician in university to create activies to solve the problem in Indonesia, especially solving about unemployment. One of the activities is helping the society by giving skill and knowledge by training to prepare the people have ability to compete in global market labor through devotion of society.

The main problem in Klaten regency is there are loot of poor resident. Pavoraty must be handlled because it will be endeed in disintegration and social problem. Resident in Klaten face the problem (pavoraty problem) because of less in education, knowledge, and skill to be enterprenour.

Activities of devotion of society by academician are done through: (1) analysis training needs; (2) trainning-base enterprenourship; and (3) placement job. Objective of these activities is to transfer batik design to people who have no job through: (1) making linkage to facilitate the people to know batik design; and (2) trianing the people to know about practice skill for used in job opportunities weather formal or informal sector.

Objective and Benefit

For The trainees

To increase knowledge, skill, and attitude in batik design to the trainees, so they will has ability to work or be independend suitable with their potencies and job opportunities in industry, and finally it will rise quality of their life.

For the society

To create job opportunities and reduce lag of social life so that it will minimalize negative impact of kerawanan social.

Output Target

- 1. All of the trainees can make "weave fasten" designed batik.
- 2. Activities of training is designed to work in group (there are four group).

Method and Planning of Activities

The training activity is done through some of ways:

- 1. Work in Group. There are 20 trainees and divided into four groups
- 2. Andrology Approach. It is a personal approach to suit the needs and abilities of the trrinee and minimalizes instructional approach.
- 3. Ratio of theory to practice is 20% vs 80%

The Activities

The content of subject consist of theory (general and supporting subject) and practice (skill). The training activity is done during a week (six times @ 100 minuts) at July, 16 until July, 23 in 2010, Alocation of the each subject are described in table 1.

Result Of The Activiy

Objective of the activity

- 1. To increase the trainee's skill in planning and managing business of batik design, so that the trainee will get income properly to their life.
- 2. To grow of enterprenour knowlegde to increase work etos and result excelent product to compete in market.
- 3. To increase the trainee's ability to manage resourches, social, culture, and environment. They also can use both of technology and design in batik handycraft.
- 4. To have ability to understand themselve, other, and environtment. Beside that the trainee can work in team professionally weather in formal or informal sector.

Assistance Activity

- 1. Objective: To give advocation and technical instraction especially knowledge and skill to the trainees, so they can use them in bussiness.
- 2. Content
 - a. Batik Design on Weave fasten
 - b. Planning and managing enterprenourship
 - c. Priciple of Management and Bookeeping
- 3. Trainer. The trainers consist of three academicians (lecturers) of Economic Faculty of Sebelas Maret University and three experts
- 4. Model (Approach). Using participation model through full participation of the trainees. The trainees are devided into four groups and each group consists of five person. One person becomes a leaders and the others as member of group.

5. Time and Place. The training of batik desaign on weave fasten is done in Sumber Countryside, Trucuk District, Klaten Regency on July, 2010 through six times training and once evaluation.

Table 1. Allocation of the research subject

No	Substance of	Content of	Type of	Time	Result
	Content	Subject	Content	Allocation	
				(Minute)	
1	Content of skill	Preparation of	Theory	1 x 50	a. The trainee can compare
		material			materials used and prepare the
					equipment to make batik
		Planning of	Practice	1 x 50	b. Planning of design using paper
		Design I			(practicing to batik design)
					c. Planning to material design
		Planning of	Practice	1 x 50	d. Practicing to make batik on
		Design II			material
		Coloring	Practice	1 x 50	e. Coloring practice
		Batik Process	Practice	1 x 50	f. Batik Process
		and Finishing			g. Batik Finishing
2	Academic/	Principle of	Theory	1 x 50	a. The trainees will have ability to
	Content	Management			understand themselves, other,
	Support				and environment. They also can
					work in team weather at formal
					or informal sector.
		Bookkeeping	Practice	1 x 50	b. To increase the trainer's skill to
					manage their business, so that
					they will get income properly to
					their life.
		Business	Practice	1 x 50	c. To increase skill and behavior's
		Planning			the trainees in business planning
					and to have ability to work or
					own business suitable to
					potencies and opportunities or
					work in industry to increase
					their quality of life.

Implementation of assistance

The trainers team visited each group, identified problem, and gave solution of the problem through giving some explanations about the dificulty in weaving and batik designing, also in batic process on weave fasten.

The team also gave instruction and guedion to get good material by giving example of the material, applying and using the material in production process.

In the end of training, the team made evaluation for the trainees. The objective of the evaluation is to know that the tranees could produce stnadard product. This step was used to select the product to enter the market or to select the trainees who ready to work.

If the result of evaluation indicated that the objective of the training was not reached, the team would extent the time of training until the trainee could produce standard product or they were ready to work.

Conclusion

Activity the program

- 1. Preparation Phase. This phase consists of process of selection and recruitment the trainee. The selected trainee has fullfilled the stated criterion. It is done timeliness suitable with the schedule in June July, 2010.
- 2. Training Phase. The training activity is done in July 2010. The fund is accorded to the budget. Based on the result of evaluation data, the trainee's ability in knowlegde and skill especially skill of Batik Design on Weave fasten is increase significantly.

Institutional Benefit

Increasing role of Economic Faculty of Sebelas Maret University in implementation of knowlegde and technology to increase quality of poor society life in rural, especially in education, economic, social, and culture.

Social Benefit

The training activity give contribution to develop and increase ability human resource in Sumber Contryside, Trucuk District, Klaten Regency, so the activity is going to change the society of resident to become a professional entrepreneur.

Economic Benefit

This activity increases value added of the trainee's skill, especially Batik Design on Weave fasten. The impact is increasing in income of the resident.

Suggestion

- 1. Increasing input quality (society) by entering certain criterion to selection the trainee, namely are: (1) ability the trainee in entrepreneurship; (2) the trainee has strong willingness to become entrepreneur of Batik Design on Weave fasten.
- 2. The training design is developed to participative training through adjustment of content, the trainee's needs, capacity of the trainee.
- 3. Developing training design model consists of training analysis, implementation, and evaluation, so that the trainees can get knowledge, skill, and new attitude, also they can implementate their ability in working.

Expectation

- 1. The training of Batik Design on Weave fasten in Sumber Contryside, Trucuk District, Klaten Regency is expected changing the trainees's attitute in working, so that the transfer of training can done well. The transfer of training means that activities continuesly to implementate knowlegde, skill, and attitude which gotten in the training.
- 2. The program can replicate to residents who have gotten job yet or unemployment resident, because the program pushes the resident (trainee) to work professionally.
- 3. It is needed to study (research) to measure effectiveness of transfer on training, and study to identify the factors effecting efficacy of learning.

References

Adimihardjo, K. dan Hikmat, H., 2004, *Participatory Research Appreisal*, Penerbit Humaniora, Bandung.

Agusty, F., 2003, Keunggulan Diferensiasif Dan Kinerja Pemasaran, *Jurnal Bisnis Strategi*, Fakultas Ekonomi Universitas Diponegoro , Semarang

- Arikunto, S., 2002, Prosedur Penelitian, Penerbit Rineka Cipta, Jakarta.
- Bakar, U.,dan Musrifah, 2003, Pengaruh Pembinaan Terhadap Produktivitas Pengrajin Dalam Upaya Meningkatkan Kinerja Keuangan , Studi Pada Industri Sulaman Tradisional Motif Aceh di Kota Banda Aceh, *Jurnal Manajemen & Bisnis*, Vol 5 No.3 September 2003.
- Djoemena, N.S., 2000, Lurik Garis Garis Bertuah, The Magig Stripes, Penerbit Djambatan, Jakarta.
- Dwivedi, A., 2004, Metodologi Pelatihan Partisipatif, Penerbit Pondok Edukasi, Yogyakarta.
- Genova, 2002, Mengenal Lebih Dekat : Kewirausahaan, *Jurnal Ekonomi Perusahaan*, STIE IIBI, Jakarta
- Gist, Bavetta & Stevan, 1990, Transfer Training Method: Its Influence on Skill Generalisation, Skill Repeetition and Performance Level, Personel Psycology.
- Glendoh, S.H., 2001, Pembinaan dan Pengembangan Usaha Kecil, *Jurnal Manajemen dan Kewirausahaan*, Vol 3 No.1 Maret 2001, Universitas Kristen Petra, Surakabaya.
- Hall, C. M., 1996, Special Interest Tourism: An Introduction to Tourism. Melbourne: Longman.
- Henry, M., 1990, The Design School: Reconsidering The Basic Premise Of Strategic Management, *Strategic Manajemen Jurnal*.
- Irianto, J., 2001, Prinsip Prinsip Dasar Pelatihan, Insan Cendikia, Jakarta
- Jumaeri, et.al, 1994, Tekstile Design, Institut Teknologi Tekstil, Bandung
- Kuncoro, M., 2001, Analisis Profil Masalah Industri Kecil dan Rumah Tangga: Study Kasus Kabupaten Ngawi, Jawa Timur, *Jurnal Ekonomi Pembangunan*, Vol. 6 No. 1, 2001, Universitas Gadjah Mada, Yogyakarta.
- Meredith, G.G., 1996, Kewirausahaan Teori dan Praktek, Pustaka Binaman Presindo, Jakarta.
- Mondy & Noe, 1996, Human Resources Management, 2ed, New York: Prentice Hall Inc.
- Mutis, T., 1995, Kewirausahaan Yang Berproses, Penerbit Grasindo, Jakarta.
- Nasir, M. dan Handoyo, A., 2003, Pengaruh Orientasi Wirausaha Terhadap Kinerja Perusahaan Kecil Dengan Lingkungan dan Strategi Sebagai Variabel Moderat, (Studi Kasus Pada Industri Aneka di Kota Semarang), *Jurnal Bisnis Strategi Vo. 12*. Desember 2003, Universitas Diponegoro Semarang.
- Nawawi, H. dan Murtini, M., 1996, *Penelitian Terapan*, Gajah Mada University Press, Yogyakarta.
- Nusantoro, A., 2002, Memberdayakan Ekonomi Rakyat Untuk Pembangunan Ekonomi Indonesia, *Jurnal Ekonomi dan Bisnis*, UGM, Yogyakarta.
- Nyo, A., dan Subandi, E., 1999, *Pengetahuan Barang Tekstil*, Direktorat Pendidikan Menengah Kejuruan, Departemen Pendidikan dan Kebudayaan.
- Pramono, R., 2001, Organisasi Pembelajaran Bagi Usaha Kecil dan Menengah Permasalahan dan Peluan, *Jurnal Administrasi dan Bisnis Vol 1 No.2, 2001, Unika Atma Jaya Jakarta*.
- Priyanto, S.H., 2002, Pengembangan Kapasitas Manajemen dan Kewirausahaan pada UKM Pertanian, *Jurnal Ekonomi dan Bisnis*, Vol VIII No. 3 Desember 2002.
- Soekarso, 1994, Pengantar Ilmu Anyaman Tekstil, Penerbit Tarate, Bandung.
- Suhartono dan Raharso, 2003, Transfer Pelatihan : Faktor Apa Yang Paling Mempengaruhi?, *Kajian Bisnis*, STIE Widya Wiwaha, Yogyakarta, No. 28 Januari-April 2003.
- Suryana, 2001, Kewirausahaan, Penerbit Salemba Empat, Jakarta.
- Suryana, A., 2005, Seni Mendesain Pelatihan, Penerbit Progres, Jakarta
- Suseno, 2003, Pemberdayaan Ekonomi Rakyat melalui UKM dan Enterpreneurship Di Kalangan Pengusaha Kecil, *Jurnal Widya Manajemen & Akuntansi* Vol 3 No. 1 April 2003 Fakultas Ekonomi Universitas Katolik Widya Mandala Surabaya.
- Umar, H., 2002, *Metode Riset Komunikasi Organisasi*, Penerbit PT. Gramedia Pustaka Utama, Jakarta.
- Wiklund, J., 1999, The Sustainability of The Entrepreneurial Orientation Performance Relationship, Entrepeneurship Theory and Practice.