

DAFTAR ISI

 Halaman

PERNYATAAN .. i

KATA PENGANTAR ... ii

UCAPAN TERIMA KASIH ... iii

DAFTAR ISI .. iv

BAB I PENDAHULUAN ... 1

A. Latar Belakang ... 1

B. Rumusan Masalah ... 7

C. Tujuan Penelitian ... 8

D. Manfaat Penelitian ... 9

E. Asumsi Penelitian .. 10

BAB II KONSEP PROGRAM LAYANAN DASAR DAN KONSEP

PENGELOLAAN DIRI DALAM BELAJAR (ACADEMIC SELF

MANAGEMENT) .. 12

A. Konsep Pengelolaan Diri dalam Belajar (Academic Self-Management) 12

B. Konsep Program Layanan Dasar .. 26

C. Program Layanan Dasar untuk Meningkatkan Pengelolaan Diri dalam Belajar

(Academic Self Management) ... 33

D. Hasil Penelitian Terdahulu ... 40

BAB III METODOLOGI PENELITIAN ... 43

A. Metode Penelitian .. 43

B. Populasi dan Sampel .. 50

C. Definisi Operasional .. 51

D. Teknik Pengumpulan Data Penelitian .. 54

E. Proses Pengumpulan Data .. 60

F. Pengelolahan dan Analisis Data Penelitian .. 61

BAB IV DESKRIPSI HASIL PENELITIAN ... 68

A. Hasil Penelitian .. 68

B. Pembahasan ... 98

BAB V KESIMPULAN DAN REKOMENDASI ... 109

A. Kesimpulan .. 109

B. Rekomendasi .. 110

Daftar Pustaka

Lampiran

DAFTAR TABEL

Tabel Halaman

3.1 Gambaran Populasi dan Sampel Penelitian... 51

3.2 Kriteri Penilaian (Skor) Alternatif jawaban untuk tiap item 57

3.3 Kisi-kisi Angket Academic Self Management... 58

4.2 Program Layanan Dasar Semester 1 Kelas VIII

 SMP N 1 Punggur tahun ajaran 2010/2011 .. 74

4.3 Program Layanan Dasar Semester 2 Kelas VIII

 SMP N 1 Punggur tahun ajaran 2010/2011 .. 75

4.4 Pedoman Observasi Dalam Evaluasi Proses Layanan Dasar 89

4.5 Jadwal Program Layanan Dasar untuk Meningkatkan

 Academic Self Management ... 90

4.6 Perbandingan Hasil Pretes dan Postest Kelompok Eksperimen 95

4.7 Perbandingan Hasil Pretes dan Postest Kelompok Kontrol 96

DAFTAR GRAFIK

Grafik Halaman

4.1 Profil Academic Self Management Kelompok Treatmen .. 69

4.2 Profil Academic Self Management Kelompok Treatmen

Berdasarkan Seluruh Aspek ... 70

4.3 Profil Academic Self Management Kelompok Treatmen

Setelah diberi Layanan Dasar ... 92

4.3 Profil Academic Self Management Kelompok Treatmen

Berdasarkan Seluruh Aspek Setelah diberi Layanan Dasar 92

