

Sanri Nurseni Lanuari, 2016
KERANGKA BIMBINGAN UNTUK PENGEMBANGAN KETERLIBATAN BELAJAR SISWA (STUDENT ENGAGEMENT)
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Sanri Nurseni Lanuari. 2016 . Kerangka Bimbingan untuk Pengembangan

Keterlibatan Belajar Siswa (Student Engagement). (Studi Survei pada siswa kelas

VII tahun Ajaran 2015/2016 di SMP Negeri 26 Bandung). Skripsi dibimbing oleh.

Dr. Ilfiandra, M.Pd. Departemen Psikologi Pendidikan dan Bimbingan. Fakultas

Ilmu Pendidikan. Universitas Pendidikan Indonesia. Bandung.

Penelitian dilakukan untuk mendeskripsikan tingkat keterlibatan siswa (student

engagement) serta kerangka model pengembangannya. Keterlibatan siswa (student

engagement) merupakan sebuah konstruk yang dibentuk dari dua dimensi yaitu

keterlibatan afektif/psikologis dan kognitif serta dapat dikembangkan melalui pengaruh-

pengaruh intervensi. Metode penelitian menggunakan metode deskriptif. Partisipan

berjumlah 197 siswa kelas VII SMP Negeri 26 Bandung tahun ajaran 2015/2016 yang

terdiri dari 92 siswa laki-laki dan 105 siswa perempuan. Instrumen yang digunakan

untuk mengungkap keterlibatan siswa (student engagement) merupakan adaptasi dari

Student Engagement Instrument (SEI) dari Appleton & Christenson (2006) yang telah

diterjemahkan ke dalam Bahasa Indonesia dan terdiri dari 26 item. Adapun dimensi

yang diungkap meliputi keterlibatan kognitif dan keterlibatan psikologis/afektif.

Analisis data menggunakan perhitungan statistika deskriptif dan independent sample t-

test untuk mengetahui perbedaan tingkat keterlibatan siswa laki-laki dan perempuan.

Hasil penelitian ini mengungkap bahwa tingkat keterlibatan siswa (student engagement)

berada pada kategori cukup atau sedang yaitu 67.51 % dari total populasi. Penelitian

mengungkapkan adanya perbedaan tingkat keterlibatan psikologis/afektif yaitu siswa

laki-laki lebih tinggi daripada siswa perempuan khususnya pada subtipe hubungan guru-

siswa. Tidak terdapat perbedaan tingkat keterlibatan kognitif antara siswa laki-laki dan

siswa perempuan. Hasil penelitian dilengkapi dengan kerangka model pengembangan

keterlibatan siswa (student engagement).

Kata kunci: keterlibatan

Sanri Nurseni Lanuari, 2016
KERANGKA BIMBINGAN UNTUK PENGEMBANGAN KETERLIBATAN BELAJAR SISWA (STUDENT ENGAGEMENT)
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Sanri Nurseni Lanuari. 2016. Guidance Development Framework of Student

Engagement. (Survey Study of Grade VII 2015/2016 in SMP Negeri 26 Bandung).

This research aims to describe about level of student engagement and make the model

development framework of student engagement. Student engagement has indentified

two constructs dimention, mainly, psychological/affective and cognitive engagement,

and then those can be developed through the intervention. The descriptive study was

used as the research method, then a test was implemented as technique to collect the

data. The partisipans in this study were 197 the first grade students of SMP Negeri 26

Bandung consist of 92 male students and 105 female students. The instrument that used

for the study was adaptation from Student Engagement Instrument (SEI) by Appleton &

Christenson (2006). It was translated of 26 items from English Language to Indonesia

Language. The data were processed by SPSS 22 and the results in this study revealed

that the level of student engagement in the enough category it was 67.51% from the

population. The study also revealed differences in the level of psychological or affective

engagement that male students are higher than female students, especially the subtypes

of teacher-student relationship. The study revealed that there is no difference in the level

of cognitive engagement between male students and female students. The output of the

study is equipped with the Model Development Framework of Student Engagement.

Key words: engagement

