

**The Effectiveness and Application of the School Meal Policy
in Improving the Behavior of the High School Students in a
*Satuan Pendidikan Kerjasama Private School***

Syarif Syahman

1501190054

UNIVERSITAS KRISTEN INDONESIA

MAGISTER PENDIDIKAN

**The Effectiveness and Application of the School Meal Policy
in Improving the Behavior of the High School Students in a
Satuan Pendidikan Kerjasama Private School**

**This Thesis is part of the requirements to obtain the Master of Education degree
(M.Pd)**

By:

Syarif Syahman

1501190054

**EDUCATION ADMINISTRATION MANAGEMENT STUDIES
POSTGRADUATE PROGRAMS**

UNIVERSITAS KRISTEN INDONESIA (UKI) JAKARTA

2019

**PROGRAM PASCASARJANA
UNIVERSITAS KRISTEN INDONESIA
PROGRAM STUDI MAGISTER PENDIDIKAN**

THE ADVISOR COMMISSION / PROMOTERS APPROVAL

NAME	DATE	SIGNATURE
1. Dr. Kamaludin, M,Pd. Advisor I	19/2/2019	
2. Dr. Bintang Simbolon, M.Si Advisor II	14/1/2019	

THE TESTING TEAM COMMISSION APPROVAL

NAME	DATE	SIGNATURE
1. Dr. Kamaludin, M, Pd	19/2/2019	
2. Dr. Bintang Simbolon, M.Si	14/2/2019	
3. Dr. S. Josephine L.Tobing, MS	15/2/2019	

Date of Graduation : 31 Januari 2019
Student Number : 1501190054

STATEMENT OF ORIGINALITY

I declare truly that the Thesis / Dissertation that I compiled as a condition for obtaining a Masters or Doctorate degree from the Postgraduate Program of the Universitas Kristen Indonesia (UKI) in Jakarta is entirely the work of my own.

Specific parts in my Thesis / Dissertation writings that I quoted from the work of other people are credited clearly in accordance with the norms, rules and ethics of scientific writing.

If in the future, all or part of this Thesis or Dissertation is found not to be the result of plagiarism in certain parts, I am willing to accept the sanction of revoking my academic title and other sanctions in accordance with the applicable laws and regulations.

Jakarta, January 10th 2019

(Syarif Syahman)

STATEMENT OF AGREEMENT SHEET OF SCIENTIFIC WORK PUBLICATION FOR ACADEMIC PURPOSES

As a student of Universitas Kristen Indonesia, therefore I, the person who signs below:

Name : Syarif Syahman

Student Number: 1501190054

In the name of knowledge, agreeing to give to the Universitas Kristen Indonesia a Non-Exclusive Royalty-Free Right for my scientific work entitled:

“The Effectiveness and Application of the School Meal Policy in Improving the Behavior of the High School Students in a Satuan Pendidikan Kerjasama Private School”

With this exclusive Non-Royalty Free Rights, the Universitas Kristen Indonesia has the right to store, provide / format, manage it in the form of databases, distribute , publish / publish it on the internet or other media for academic purposes without the need for permission as long as I am credited as the writer / creator.

I am willing to bear personally, without involving the Indonesian Christian University, all forms of lawsuits arising from copyright infringement in my scientific work.

Hereby I made this statement truthfully.

Jakarta, January 10th 2019

(Syarif Syahman)

**PROGRAM PASCASARJANA
UNIVERSITAS KRISTEN INDONESIA
PROGRAM STUDI MAGISTER PENDIDIKAN**

Approval and Archiving Sheet to the Postgraduate Program's Library of the
Universitas Kristen Indonesia

Acknowledged by
Head of Education Administration Studies
For the Master Program

Dr. Mesta P. Limbong M, Psi

ACKNOWLEDGEMENTS

Praise and deep gratitude to Allah SWT for the abundance of grace, and guidance of Him given to the writer that made this thesis can be completed properly. Greetings and salawat may always be devoted to the Prophet Muhammad SAW.

The thesis entitled “**The Effectiveness and Application of the School Meal Policy in Improving the Behavior of the High School Students in a Satuan Pendidikan Kerjasama Private School**” is structured to meet the requirements of the Master degree curriculum stratum-2 (S-2) in the Magister Educational Management, Indonesian Christian University (Universitas Kristen Indonesia).

The author would like to say thank you profusely for all the help that has been given, either directly or indirectly during the preparation of this final thesis to complete. In particular gratitude to:

1. Ibu Dr. Bintang Simbolon as the Master Program Director of the Educational Administration Studies for the Indonesian Christian University (Universitas Kristen Indonesia)
2. Bapak Dr. Kamaludin as a lecturer and an academic advisor who has provided guidance and encouragement in the preparation of this thesis.
3. Ibu Dr. Bintang Simbolon, M.Si., as an academic who has provided guidance and encouragement in the preparation of this thesis.
4. The entire lecturers and employees of the Educational Administration Studies of the Indonesian Christian University (Universitas Kristen Indonesia), on the knowledge, guidance and assistance for the author to finish composing this thesis.
5. The Indonesian Christian University (UKI) that has given the author a chance to continue and finish his Master degree.

6. Ibu Mawarti Syahman, the author's mother who has raised, educate and supported the author since the beginning.
7. Dr. Mellisa Efiyanti, M.A.R.S, the author's beloved wife that has been supporting every decision in the author life.
8. Ar'rayyan Irsyad Ramadhan Syarif, the author's beloved son that is still in his 1st grade elementary school at this time.
9. The Syahmans, the author's family, who have provided moral support and prayers to the author.
10. The entire SPK Private School teachers and colleagues for the moral support to the author to finish composing this thesis.

The author realizes that this thesis has not been perfect, both in terms of material or presentation. The suggestions and constructive criticisms are expected in the completion of this thesis.

Last and foremost the author hopes that this thesis can provide useful and insightful knowledge to the readers, especially for the writer as well.

Jakarta, January 2019

Syarif Syahman
NIM: 1501190054

ABSTRAK

Syarif Syahman, Efektivitas dan Penerapan Kebijakan Makan Sekolah dalam Meningkatkan Perilaku Siswa SMA di Sekolah Swasta Satuan Pendidikan Kerjasama.

Tujuan dari penelitian ini adalah untuk mengeksplorasi kemungkinan hubungan antara kebijakan jamuan sekolah terhadap perilaku siswa sekolah menengah atas secara akademis dan non akademik di sekolah.

Perilaku siswa ditentukan oleh kebiasaan mereka sehari-hari di sekolah. Kebiasaan-kebiasaan ini akan menghasilkan perilaku sehari-hari mereka seperti minat mereka pergi ke sekolah, kejujuran mereka dalam melakukan tes tanpa menyontek, memiliki hubungan yang sehat dengan teman sebaya dan guru mereka, dan kemampuan mereka untuk selalu tepat waktu dalam hadir ke sekolah atau dengan katalain, selalu menghormati jadwal sekolah. secara keseluruhan.

Peneliti merekomendasikan bahwa administrator sekolah harus memanfaatkan hasil penelitian ini untuk membuat kebijakan makan siswa yang lebih baik, dengan tujuan agar mereka dapat mengasah jiwa disiplin dan memperbaiki perilaku mereka di sekolah.

Kata kunci: Efektivitas, Kebijakan Makanan dan Perilaku Siswa

ABSTRACT

SYARIF SYAHMAN, The Effectiveness and Application of the School Meal Policy in Improving the Behavior of the High School Students in a Satuan Pendidikan Kerjasama Private School.

The purpose of this study was to explore the possible relationship between the school meal policy towards the high school student's behavior academically and non academically in school.

Student's behavior is determined by their daily habits in school. These habits will result in their everyday behavior such as their interest in going to school, their honesty in doing test without cheating, having a healthy relationship with their peers and teacher, and their ability to be punctual in arriving to school or respecting the school timetable as a whole.

The researcher recommends that the school administrator should utilize the result of this research to make a better meal policy, with the goal objective of honing the student's discipline and improving their behavior in school.

Keywords: Effectiveness, Meal Policy and Student's Behavior

TABLE OF CONTENT

VERIFICATION SHEET	I
STATEMENT OF ORIGINALITY	II
AGREEMENT STATEMENT SHEET	III
APPROVAL AND ARCHIVING SHEET	IV
ACKNOWLEDGEMENTS.....	V
ABSTRAK	VII
ABSTRACT	VIII
CHAPTER I.....	1
INTRODUCTION.....	1
A. BACKGROUND ISSUE	1
B. RESEARCH FOCUS	3
C. FORMULATION OF THE ISSUE.....	4
D. PARADIGM	4
E. OBJECTIVES OF THE RESEARCH	4
F. BENEFIT OF THE RESEARCH	5
CHAPTER II.....	6
REVIEW OF LITERATURE	6
A. THEORETICAL DESCRIPTION	6
1. <i>Effectiveness</i>	6
a. Definition of Effectiveness	6
2. <i>Application of the School Meal Policy</i>	7
a. Definition of Application.....	7
b. Definition of Policy	7
c. Objectives of a School Meal Policy.....	10
d. Function of a Meal Policy.....	10
e. Benefits of a School Meal Policy	11
3. <i>Behavior</i>	14
a. Definition of Behavior	14
b. Objectives of Behavior Research in School	15
c. Functions of Behavior Research in School.....	15
d. The Benefit of the Behavior Research in School.....	16
B. RELEVANT RESEARCH.....	18
1. <i>School Facilities and Student's Behavior</i>	18

2. <i>School Meal Policy and the Student's Behavior</i>	21
C. FRAMEWORK OF THINKING	22
CHAPTER III	28
METHODOLOGY	28
A. RESEARCH METHODOLOGY	28
B. PLACE OF THE RESEARCH AND TIME OF THE RESEARCH	30
1. <i>Place of Research</i>	30
2. <i>Time of Research</i>	30
C. RESEARCH INFORMANTS	31
D. DATA GATHERING TECHNIC	31
E. DATA COLLECTION INSTRUMENT.....	34
F. DATA ANALYSIS TECHNIC	36
G. DATA VALIDITY TEST	37
CHAPTER IV	39
RESULT AND ANALYSIS	39
A. RESEARCH RESULT DESCRIPTION	39
B. INTERVIEW RESULT.....	39
I. <i>Effectivity and Application of the Meal Policy</i>	39
II. <i>Application of the School Canteen Facility</i>	46
III. <i>Student's Behavior</i>	54
CHAPTER V	60
CONCLUSION, IMPLICATION AND RECOMMENDATIONS	60
A. CONCLUSION.....	60
B. IMPLICATION	60
C. SUGGESTIONS.....	61
BIBLIOGRAPHY	63
DOCUMENTATION	66
ATTACHMENTS	72

LIST OF TABLES AND FIGURES

TABLE 3. 1	34
TABLE 3. 2	35
FIGURE 3. 1	37
FIGURE 3. 2	38