

Dede Taufik Hidayatulloh, 2016
PROFIL JUMLAH WAKTU AKTIF BELAJAR SISWA DALAM PROSES PEMBELAJARAN PENDIDIKAN
JASMANI DI SEKOLAH TARUNA WIYATA MANDIRI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Dede TaufikHidayatulloh (1203234)

“PROFIL JUMLAH WAKTU AKTIF BELAJAR SISWA DALAM PROSES

PEMBELAJARAN PENDIDIKAN JASMANI DI SISWA SEKOLAH TARUNA

WIYATA MANDIRI”

Di bawahbimbingan Dr. Dian Budiana, M.Pd.

Tujuanpenelitianiniadalahuntukmengetahuimengenaigambaran LPKA Bandung

danjumlahwaktuaktifbelajarsiswadalam proses pembelajaranPendidikanJasmani,

denganmenggunakanmetodepenelitiandeskriptifdanpendekatansurvey.

Penelitiandilaksanakanterhadap56 siswasekolahTarunaWiyataMandiri. Instrument yang

digunakanadalah instrument

jumlahwaktuaktifbelajarPendidikanJasmanibesertapengolahandatanya yang

diadopsiolehSuherman (2009, hlm. 33). Berdasarkanhasilpengolahan data

danpembahasandiperolehprofilLPKA Bandung diresmikanpadatanggal 5 Agustus

2015 yang terletak di jalanPacuankuda No. 3A Arcamanik Bandung. Pegawai

LPKA berjumlah 40 orang. Penghuniberjumlah 176 tahanandananakdidik.

Fasilitasterdiridari 7 ruangkelas, 1 perpustakaan, 1 ruang guru, 1 ruangpramuka,

lapangupacara, futsal, danvoli, masjid, 3 wisma. Program

pendidikandanpembinaanmeliputisekolahlayanankhusus 66 siswa, SMP terbuka

56 siswa, sekolahpendidikankhusus 33 siswa. Guru berjumlah 29 orang yang

terdiridaripetugasdan guru darisekolahkerjasama. Guru

pendidikanjasmaniberjumlah 3 orang yang terdiridari 2 orang petugas LPKA

Bandung, dan 1 orang guru dari SMP 8 Terbuka.

Profilwaktuaktifbelajarsiswakelasyaitu VII 24,5 %, kelas VIII 25,2%, dankelas IX 32,6

% danobservasisesikeduauntukkelas VII 37,2%, kelas VIII 36,5%, dankelas 40,7%.

Kesimpulandarihasilpenelitianinimenunjukkanbahwajumlahwaktuaktifbelajarsiswamasiht

ergolongrendah.

Kata kunci :PendidikanJasmani, jumlahwaktuaktifbelajar,

lembagapembinaankhususanak.

Dede Taufik Hidayatulloh, 2016
PROFIL JUMLAH WAKTU AKTIF BELAJAR SISWA DALAM PROSES PEMBELAJARAN PENDIDIKAN
JASMANI DI SEKOLAH TARUNA WIYATA MANDIRI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

DedeTaufikHidayatulloh (1203234)

“PROFIL OF TIME THE ACTIVE LEARNING STUDENT IN THE PROCESS OF

PHYSICAL EDUCATION IN SCHOOL TARUNA WIYATA MANDIRI”

Guided by Dr. Dian Budiana, M.Pd.

 The purpose of this study is to know about the profile LPKA and amount the

time active learning of students in the learning process of Physical Education. The

method used is descriptive research method and survey approach. It conducted to 56

students at school TarunaWiyataMandiri. The instrument used was the instrument the

amount of time actively studied Physical Education along with its data processing

adopted by Suherman (2009, p. 33). Based on the results of data processing and

discussion of the profile obtained LPKA Bandung inaugurated on August 5, 2015, located

on the street PacuanKuda No. 3A Arcamanik Bandung. Employees of LPKA is 40 people.

Occupants totaled 176 prisoners and students. The facility consists of seven classrooms,

one library, one staff room, one room scouts, airy ceremony, futsal and volleyball,

mosques, 3 homestead. The programs education and guidance covering schools special

services 66 students, junior high school open 56 students, special education school 33

students. Teacher totaling 29 people consisting of officers and teachers of the school

cooperation. Physical education teachers were 3 people consisting of 2 officers LPKA

Bandung, and one teacher from junior high school 8 Open Bandung. Profile active time

learn students of class VII is 24.5%, 25.2% class VIII and IX class 32.6% and

observation of the second session for class VII is 37.2%, VIII class 36.5%, and IX class

40.7%. The conclusion of this study indicates that the amount of time the active learning

of students is still relatively low.

Key Words :Physical Education, Time the active learning, Institute of Development of

Special Children

