

DAPTAR ISI

SURAT PERNYATAAN	i
KATA PENGANTAR	ii
UCAPAN TERIMAKASIH.....	iii
ABSTRAK	vi
DAPTAR ISI.....	vii
DAFTAR TABEL	ix
BAB I PENDAHULIAN	
A. LatarBelajangMasalah.....	1
B. IdentifikasiMasalah	6
C. RumusanMasalah.....	7
D. TujuanPenelitian	7
E. KegunaanPenelitian	8
F. SistematikaPenulisan	9
BAB II TINJAUAN TEORITIS	
A. Tutor Dalam Program PendidikanKesetaraan	11
1. Konsep Tutor	11
2. Peran Tutor DalamPendidikanKesetaraan.....	13
3. Peran Tutor DalamMemotivasiPeserta Didik	16
B. KonsepMotivasi	18
1. PengertianMotivasi	18
2. JenisMotivasi	20
3. FungsiMotivasi.....	23
4. TujuanMotivasi	24
5. Unsur-UnsurPenggerankMotivasi.....	24
C. KonsepPendidikanBerkelanjutan.....	26
D. PendidikanKesetaraanSebagai Program PLS	30
1. PengertianPendidikanKesetaraan.....	30
2. Fungsi Dan TujuanPendidikanKesetaraan.....	31
3. PrinsipPengembanganKurikulumPendidikanKesetaraan	32
4. PesertaDidikPendidikanKesetaraan	32
E. Paket B Sebagai Program PendidikanLuarSekolah	33

BAB III PROSEDUR PENELITIAN

A. MetodePenelitian	37
B. SubjekPenelitian	39
C. Definisi Operasional	41
D. Instrumen Dan TeknikPengumpulan Data	42
1. Instrumen	42
2. TeknikPengumpulan Data	43
E. Langkah-LangkahPenelitian	46
1. TahapPralapangan	46
2. TahapKegiatanLapangan	48
3. TahapAnalisis Data	49
F. TeknikAnalisis Data.....	49
1. Reduksi Data.....	50
2. Penyajian Data/Display Data	51
3. MenarikKesimpulan/Verifikasi.....	51

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. GambaranUmumLokasiPenelitian	52
1. Letak Dan KeadaanAlamLokasiPenelitian.....	52
2. KeadaanPenduduk	52
B. Profil PKBM Sukabaru	55
1. SejarahBerdirinya PKBM Sukabaru	55
2. Kepengurusan PKBM Sukabaru	56
3. TenagaPendidik Dan TenagaKependidikan PKBM Sukabaru	56
4. Peserta Didik PKBM Sukabaru	57
C. Data Dan HasilPenelitian	57
1. Gambaran karakteristik dan prestasi belajar Peserta didik paket B.....	59
2. Gambaran motivasi berkelanjutan peserta didik paket B	64
3. Peran tutor dalam meningkatkan motivasi keberlanjutanPeserta didik.....	69
D. PembahasanHasilPenelitian.....	76
1. Karakteristik Dan PrestasiBelajar	76
2. MotivasiBerkelanjutanPeserta Didik.....	78
3. Peran Tutor DalamMemotivasiPeserta Didik	80

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan.....	84
B. Rekomendasi	86

Wegga Rangga Kusumah, 2012

Peran Tutor Dalam Meningkatkan Motivasi Keberlanjutan Belajar Peserta Didik Kesetaraan Paket B Di
Pkbm Sukabaru Desa Cigugur Kecamatan Parongpong Kabupaten Bandung Barat
Universitas Pendidikan Indonesia | repository.upi.edu