

Wiwi Winarti, 2015
PENYELENGGARAAN PROGRAM IN HOUSE TRAINING PADA MATA PELAJARAN BAHASA SUNDA DI
BALAI PENGEMBANGAN BAHASA DAERAH DAN KESENIAN (BPBDK) DINAS PENDIDIKAN PROVINSI
JAWA BARAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

WIWI WINARTI (1100804). PENYELENGGARAAN PROGRAM IN

HOUSE TRAINING PADA MATA PELAJARAN BAHASA SUNDA

DIBALAI PENGEMBANGAN BAHASA DAERAH DAN KESENIAN

(BPBDK) DINAS PENDIDIKAN PROVINSI JAWA BARAT.

Skripsi Program Studi Teknologi Pendidikan. Departemen Kurikulum dan

Teknologi Pendidikan. Tahun 2015.

Penelitian ini berusaha untuk menjawab rumusan masalah penelitian, yaitu:

bagaimana penyelenggaraan program in house training pada mata pelajaran

Bahasa Sunda. Secara lebih khusus masalah penelitian dapat dirumuskan sebagai

berikut: (1) Bagaimana Perencanaan in house training pada mata pelajaran Bahasa

Sunda di BPBDK Dinas Pendidikan Provinsi Jawa Barat? (2) Bagaimana

pelaksanaan program in house training pada mata pelajaran Bahasa Sunda di

BPBDK Dinas Pendidikan Provinsi Jawa Barat? (3) Bagaimana evaluasi program

In house training pada mata pelajaran Bahasa Sunda di BPBDK Dinas Pendidikan

Provinsi Jawa Barat? (4) Apa faktor pendukung dan penghambat dalam

penyelenggaraan In house training pada mata pelajaran Bahasa Sunda di Dinas

Pendidikan Provinsi Jawa Barat?.

Penelitian ini menggunakan metode deskriptif kuantitatif. Data penelitian ini

diperoleh melalui wawancara, angket dan studi dokumentasi. Instrumen penelitian

yang berupa angket disebarkan kepada 38 orang guru Bahasa Sunda yang

mengikuti program In house training di Kota Bandung, wawancara dilakukan

kepada penyelenggara, narasumber/pengajar dan panitia pelaksana dan studi

dokumentasi untuk melihat dokumen yang dibutuhkan dan tersedia dalam

program In house training.

Berdasarkan hasil penelitian yang dilakukan, dapat disimpulkan bahwa

penyelenggaraan program in house training pada mata pelajaran Bahasa Sunda di

BPBDK Dinas Pendidikan Provinsi Jawa Barat berjalan sesuai dengan prosedur

dan sesuai dengan instruksi dari BPBDK selaku penyelenggara, dan terbukti in

house training dapat mendatangkan lebih banyak guru yakni sebesar 2025 orang,

dapat meningkatkan kompetensi guru, dari ke empat kompetensi yang dimiliki

kompetensi profesional yang paling mengalami peningkatan setelah peserta

mengikuti program in house training.

Kata kunci: in house training, perencanaan pelatihan, pelaksanaan pelatihan,

evaluasi pelatihan.

Wiwi Winarti, 2015
PENYELENGGARAAN PROGRAM IN HOUSE TRAINING PADA MATA PELAJARAN BAHASA SUNDA DI
BALAI PENGEMBANGAN BAHASA DAERAH DAN KESENIAN (BPBDK) DINAS PENDIDIKAN PROVINSI
JAWA BARAT
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Wiwi Winarti (1100804), IMPLEMENTATION IN HOUSE TRAINING

PROGRAM OF THE SUBJECT SUNDA hall LANGUAGE

DEVELOPMENT AND LOCAL LANGUAGE ARTS (BPBDK)

EDUCATION OFFICE WEST JAVA PROVINCE.

Thesis Studies Program in Education Technology. Department of Curriculum and

Educational Technology. 2015.

This study seeks to answer the formulation of research problems, namely: how the

organization of in-house training programs on subjects Sundanese. More

specifically the research problem can be formulated as follows: (1) How Planning

in-house training on the subjects in BPBDK Sundanese of West Java Provincial

Education Department? (2) How is the implementation of the program in-house

training on the subjects in BPBDK Sundanese of West Java Provincial Education

Department? (3) How does the evaluation of In-house training program on the

subjects in BPBDK Sundanese of West Java Provincial Education Department?

(4) What are the supporting factors and obstacles in the implementation of In-

house training on the subjects of Sundanese in West Java Provincial Education

Office?.

This research uses descriptive quantitative method. The research data was

obtained through interviews, questionnaires and documentation. The research

instrument in the form of a questionnaire distributed to 38 teachers Sundanese In-

house training program in the city of Bandung, the interview is done to the

organizers, speakers / lecturers and the executive committee and documentation to

see the documents required and are available in In-house training programs.

The results of the show there it can be concluded that the implementation of the

program in-house training on the subjects of Sundanese in BPBDK Provincial

Education Department of West Java running in relevance with procedures and in

accordance with the instructions of BPBDK as the organizer, and its proven in-

house training can bring more teachers namely amounted to 2025 people, can

improve the competence of teachers, of the four competency of professional

competence that most increased after participants attended in-house training

program.

Keywords: in-house training, planning, training, evaluation.

