

Sulastri, 2016
PENGEMBANGAN PROGRAM PELATIHAN PENGASUHAN ANAK USIA 3-5 TAHUN DI PANTI ASUHAN
SE-KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

iv

PENGEMBANGAN PROGRAM PELATIHAN PENGASUHAN ANAK

USIA 3-5 TAHUN DI PANTI ASUHAN SE-KOTA BANDUNG

Sulastri

1203189

ABSTRAK

Permasalahan dalam penelitian ini terkait program pelatihan pengasuhan anak di Panti

Asuhan Se-Kota Bandung yang belum tertuang secara terstruktur. Tujuan penelitian ini

adalah mengembangkan program pelatihan pengasuhan anak bagi anak usia 3- 5 tahun di

Panti Asuhan Se-Kota Bandung. Penelitian ini menggunakan metode deskriptif dengan

teknik pengumpulan data wawancara dan expert judgment. Expert Judgment digunakan

untuk memvalidasi rancangan program pelatihan yang telah dibuat oleh penulis.

Pelaksanaan expert judgment dilakukan kepada lima orang ahli, yaitu satu ahli pelatihan,

dua ahli pendidikan anak, dan dua praktisi pengelola Panti Asuhan. Hasil pengembangan

program pelatihan pengasuhan anak meliputi komponen identitas program, tujuan, materi,

metodologi, dan skenario pelatihan. Kegiatan penelitian dilakukan melalui tahapan; (1)

Analisis kebutuhan berdasarkan program pelatihan memperoleh bahwa ada komponen

pelatihan yang perlu dikembangkan yaitu identitas program, tujuan, materi, sumber

belajar dan skenario pelatihan; (2) Rancangan pengembangan program pelatihan

pengasuhan anak meliputi pengembangan komponen identitas program, tujuan, materi,

metodologi dan skenario pelatihan; (3) Hasil expert judgment program pelatihan

pengasuhan anak yang dikembangkan sangat layak. Temuan hasil penelitian

mengemukakan bahwa program pelatihan pengasuhan anak sangat layak untuk

digunakan. Program pelatihan yang dikembangkan meliputi identitas program, tujuan,

materi, sumber belajar dan skenario pelatihan. Rekomendasi yang dapat diajukan

khususnya kepada pengelola Panti Asuhan bahwa program pelatihan pengasuhan anak

pada kriteria sangat layak yang dapat meningkatkan kompetensi pengasuh dari aspek

pengetahuan, keterampilan dan sikap pengasuh.

Kata kunci: Panti Asuhan, Pelatihan Pengasuhan Anak, Pengembangan

Sulastri, 2016
PENGEMBANGAN PROGRAM PELATIHAN PENGASUHAN ANAK USIA 3-5 TAHUN DI PANTI ASUHAN
SE-KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

v

THE DEVELOPMENT OF CHILD CARE TRAINING PROGRAM

FOR 3 – 5 AGES IN THE BANDUNG ORPHANAGE

Sulastri

1203189

ABSTRACT

This research problem related to child care training program in the Bandung orphanage

which is not contained in a structured. The purpose of this research is to develop the child

care training program for 3 – 5 ages in the Bandung orphanage. This research uses a

descriptive method with data collection technique interviews and expert judgment. Expert

Judgment is used to validate the design of a training program that has been created by the

researcher. Implementation of expert judgment is given to the five experts, namely the

specialist of training, two specialists of children education, and two practitioners manager

of the orphanage. The result of child care training program development includes the

components of identity program, purpose, content, methodology and training scenarios.

The research employs stages of; (1) The analysis of needs on the training program obtains

that there are components that need to be developed, namely training of identity program,

objectives, materials, learning resources and training scenarios; (2) The design of the

development of child care training program covers the identity program component

development, purpose, content, methodology and training scenarios; (3) The results of the

expert judgment in child care training program which has been developed was very

reasonable. The findings of this research were developed for the use of the identity

programs, objectives, materials, learning resources and training scenarios. The training

program developed includes the identity programs, objectives, materials, learning

resources, and training scenarios. Recommendations can be submitted in particular to the

management of the orphanage that child care training program at very reasonable criteria

to improve the competence of the caretakers in the aspects of knowledge, skills and

attitudes of caretakers.

Keywords: Orphanage, Child Care Training, Development

