

DAFTAR ISI

	Hal
LEMBAR PENGESAHAN	ii
PERNYATAAN	iii
ABSTRAK	iv
ABSTRACT	v
KATA PENGANTAR	vi
UCAPAN TERIMA KASIH	viii
DAFTAR ISI	xi
DAFTAR TABEL	xv
DAFTAR GAMBAR	xvi
DAFTAR LAMPIRAN	xviii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Identifikasi dan Rumusan Masalah	8
C. Tujuan Penelitian	14
D. Manfaat Penelitian	15
E. Kerangka Pikir	17
F. Definisi Istilah	21
BAB II KAJIAN TEORI	27
A. Pengembangan Pembelajaran Keaksaraan Fungsional	27
B. Konsep Pembelajaran Keaksaraan Fungsional	77
C. Hakekat pendidikan Keaksaraan Fungsional.....	86
D. Keterampilan Hidup dalam Pendidikan Keaksaraan	91
E. Hubungan Pendidikan Keaksaraan Fungsional Terintegrasi Keterampilan Hidup	95
F. Program Keaksaraan Sebagai Sarana Pemberdayaan Komunitas Adat Terpencil	106

BAB III	METODE PENELITIAN	141
	A. Pendekatan Penelitian	141
	B. Prosedur Penelitian	143
	C. Indikator Pengembangan Pembelajaran	148
	D. Subjek dan Objek Penelitian	149
	E. Desain Penelitian	151
	F. Teknik Pengumpulan dan Analisis Data	153
	G. Uji Validitas dan Keabsahan Data	159
	H. Teknik Analisis Data	163
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN	167
	A. Studi Awal Tentang Kondisi Aktual Sosial Ekonomi dan Pengembangan Pendidikan Keaksaraan Fungsional	167
	B. Pengembangan Model Konseptual Pembelajaran Keaksaraan Fungsional Bagi Pemberdayakan Komunitas Adat Terpencil	200
	C. Proses Implementasi Pengembangan Model Belajar Keaksaraan Fungsional Berbasis Potensi Lokal Pertanian	259
	D. Pengujian Efektivitas Model Pembelajaran Keaksaraan Fungsional Berbasis Potensi Lokal Pertanian Bagi Pemberdayaan Komunitas Adat Terpencil	292
	E. Pembahasan Hasil-Hasil Penelitian	305
BAB V	KESIMPULAN DAN REKOMENDASI	341
	A. Kesimpulan	341
	B. Implikasi	346
	C. Rekomendasi	349
DAFTAR PUSTAKA	354
LAMPIRAN-LAMPIRAN	362
RIWAYAT HIDUP	379

DAFTAR TABEL

Nomor	Judul	Halaman
2.1.	Pemberdayaan Terhadap Kelompok Kurang Beruntung	115
3.1.	Langkah-langkah Studi Pendahuluan	144
3.2.	Penyebaran Subjek Penelitian	150
3.3.	Pedoman Interpretasi Koefisien Korelasi	163
3.4.	Kriteria Gambaran Umum Variabel	164
4.1	Keadaan PKBM se-Kabupaten Buru.....	172
4.2.	Lembaga Organisasi Pelayanan Buta Aksara	175
4.3.	Sasaran Pendidikan Keaksaraan Fungsional Kabupaten Buru	177
4.4.	Jumlah Penduduk Buta Aksara se-Kabupaten Buru	179
4.5.	Unsur-Unsur Proses Pengembangan Model Pembelajaran Berbasis Potensi Lokal.....	257
4.6.	Pokok-Pokok Hasil Ujicoba Terbatas	260
4.7.	Jadwal Pelatihan Tenaga Tutor Keaksaraan Fungsional Berbasis Potensi Lokal Pertanian	271
4.8.	Hasil Ujicoba Skala Luas	276
4.9.	Hasil Implementasi Pengembangan Model Pembelajaran Keaksaraan Fungsional Berbasis Potensi Lokal	288
4.10.	Hasil Uji Normalitas Data <i>Posttest</i> Kelompok Eksperimen Dan Kontrol	293
4.11.	Hasil Uji Homogenitas Varian Data <i>Posttest</i> Kelompok Eksperimen Dan Kelompok Kontrol	294
4.12.	Hasil Uji Reliabilitas Instrumen	295
3.13.	Hasil Uji t Independen Data Normalized Gain Kelompok Eksperimen Dan Kelompok Kontrol	300

DAFTAR GAMBAR

Nomor	Judul	Halaman
1.1.	Kerangka Pikir	20
2.1.	Proses Pemilihan Keterampilan Kecakapan Hidup	98
2.2.	Hubungan Fungsional Komponen Program Pendidikan Keaksaraan	136
3.1.	Kerangka Pikir Penelitian Pengembangan	143
3.2.	Desain Penelitian Kuasi Ekperimen	152
3.3.	Model Interaktif Analisis Data Kualitatif.....	158
4.1.	Peta Kabupaten Buru	169
4.2.	Peta Kecamatan Waiapo	180
4.3.	Kesediaan Tutor Mengimplementasikan Pengembangan Model Pembelajaran Berbasis Potensi Lokal	236
4.4.	Model Pembelajaran Keaksaraan Umum	241
4.5.	Model Akhir Pembelajaran Keaksaraan Fungsional Berbasis Potensi Lokal Pertanian.....	291