PENGARUH PENDIDIKAN ETIKA DALAM KELUARGA DAN MOTIVASI BELAJAR TERHADAP HASIL BELAJAR IPS SISWA KELAS VI

SDN 5 TINANGGEA KABUPATEN KONAWE SELATAN

TAHUN PELAJARAN 2014/2015

ABSTRAK

Mulsatri. 2015. Pengaruh Pendidikan Etika Dalam Keluarga Dan Motivasi Belajar Terhadap Hasil Belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015. Universitas Kanjuruhan Malang.

Pembimbing I: Dr. Pieter Sahertian, M. Si ;

Pembimbing II: Dr. H. Christea F.,Ak.,MM
Kata kunci: Pendidikan Etika Dalam Keluarga, Motivasi Belajar, Hasil Belajar

Keberhasilan belajar sangat membutuhkan adanya nilai-nilai etika yang mampu menumbuhkan suatu kearifan moralitas dasar yang sangat menentukan kelangsungan hidup bermasyarakat. Seorang orang tua harus mendorong tumbuhnya moralitas dasar pada anak agar dapat menghormati nilai-nilai moral itu sendiri.

Tujuan penelitian ini adalah untuk mengetahui dan menjelaskan: 1) Pengaruh Pendidikan Etika Dalam Keluarga terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015; 2) Pengaruh Motivasi Belajar terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015; 3) Pengaruh Pendidikan Etika Dalam Keluarga dan Motivasi Belajar secara bersama-sama terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015.
Penelitian ini menggunakan desain penelitian deskriptif verifikatif dengan pendekatan ex post facto dan survey. Populasi dalam penelitian ini adalah seluruh siswa kelas VI Di SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015 yang berjumlah 32 siswa. Teknik pengambilan sampel dalam penelitian ini menggunakan teknik total sampling artinya keseluruhan jumlah populasi dijadikan responden, yaitu 32 siswa.

Hasil dari penelitian ini adalah: 1) Ada pengaruh Pendidikan Etika Dalam Keluarga terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015. 2) Ada pengaruh Motivasi Belajar terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015. 3) Ada pengaruh Pendidikan Etika Dalam Keluarga dan Motivasi Belajar secara simultan terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015.
PENDAHULUAN

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya. Lembaga pendidikan baik formal maupun informal adalah tempat untuk membentuk seseorang melalui berbagai metode agar seseorang tersebut mendapat ilmu pengetahuan, pemahaman, dan dapat bertingkah laku dengan baik.

Pendidikan nasional bertujuan mempersiapkan masyarakat baru yang lebih ideal, yaitu masyarakat yang mengerti hak dan kewajiban dan berperan aktif dalam proses pembangunan bangsa. Untuk memenuhi masyarakat yang ideal atau pun sumber daya manusia, pendidikan memiliki peran yang sangat penting.

KERANGKA PEMIKIRAN
Pendidikan etika dalam keluarga merupakan upaya pembentukan moral, watak dan perilaku anak, serta usaha orang tua untuk membatasi pergaulan anak agar sesuai dengan nili-nilai kehidupan dan norma yang belaku. Keluarga adalah tempat dimana seorang anak pertama kali mendapatkan pendidikan, selain itu keluarga adalah pendidikan pusat bagi anak karena sebagian besar waktu anak adalah berada di lingkungan keluarga.

Suasana keluarga yang memberi dorongan anak untuk maju. Selain itu, lingkungan sekolah yang tertib, teratur, disiplin, yang kondusif bagi kegiatan kompetisi siswa dalam pembelajaran. Begitu halnya dengan moral peserta didik juga mempengaruhi prestasi belajar, karena akan mempengaruhi cara belajar peserta didik tersebut (Furmanm, 1990).

METODE PENELITIAN

Penggunaan metode penelitian dalam suatu penelitian sangatlah penting. Penggunaan metode ini untuk menentukan data penelitian, menguji kebenaran, menemukan dan mengembangkan suatu pengetahuan, serta mengkaji kebenaran suatu pengetahuan sehingga memperoleh hasil yang diharapkan. Metode penelitian merupakan metode kerja yang dilakukan dalam penelitian termasuk alat-alat yang digunakan untuk mengukur dan mengumpulkan data dilapangan pada saat melakukan penelitian.

Penelitian ini menggunakan desain penelitian deskriptif verifikatif dengan pendekatan ex post facto dan survey. Penelitian deskriptif adalah penelitian yang bertujuan untuk menggambarkan atau melukiskan keadaan objek atau subjek penelitian (seseorang, lembaga, masyarakat dan lain-lain) pada saat sekarang berdasarkan fakta-fakta yang tampak atau sebagaimana adanya. Tujuan penelitian ini merupakan verifikatif yaitu untuk menentukkan tingkat pengaruh variabel-veriabel dalam suatu kondisi.

PROSEDUR PENELITIAN

Metode yang digunakan dalam penelitian ini adalah penelitian Deskriptif Verifikatif, dengan menggunakan metode pendekatan Ex Post Fakto dan Survey.
A. Populasi dan Sampel Penelitian

1. Populasi

Populasi diartikan sebagai wilayah generalisasi yang terdiri atas subyek dan objek yang mempunyai kualitas dan karakteristik tertentu yang diterapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya (Sugiono, 2011: 117).

Populasi dalam penelitian ini adalah seluruh siswa kelas VI Di SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015 yang berjumlah 32 siswa.

2. Sampel

Menurut Sugiyono (2010: 118), sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Menurut Usman dan Abdi (2009: 189), sampel penelitian adalah sebagian yang diambil dari seluruh objek yang diteliti yang dianggap mewakili terhadap seluruh populasi dan diambil dengan menggunakan teknik tertentu. Sampel (contoh) ialah sebagian anggota populasi yang diambil dengan menggunakan teknik tertentu (Purnomo, 2008: 43).

Menurut Sugiyono (2010:118) sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Untuk mendapatkan kesimpulan yang dapat dipertanggungjawabkan, haruslah ditempuh metode-metode yang benar dalam setiap langkah, termasuk sampel, Arikunto (2010:107) mengemukakan bahwa: “Untuk sekedar ancer-ancer maka apabila subyek kurang dari 100, maka lebih baik diambil semua, sehingga penelitian merupakan penelitian populasi. Selanjutnya jika subyeknya besar, dapat diambil antara 10 – 15% atau 20 – 25% atau lebih…”.

Teknik pengambilan sampel dalam penelitian ini menggunakan teknik total sampling artinya keseluruhan jumlah populasi dijadikan responden, yaitu 32 siswa.

B. Teknik Pengumpulan Data

Untuk memperoleh data yang diharapkan, peneliti menggunakan 2 metode, yaitu:

1. Metode Kuesioner (Angket)

Metode kuesioner merupakan teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pertanyaan tertulis kepada responden untuk dijawabnya. Metode ini digunakan untuk memperoleh data tentang mengenai pendidikan etika dalam keluarga dan motivasi belajar.

2. Metode Dokumentasi

Metode dokumentasi adalah metode yang ditujukan untuk memperoleh data tentang kinerja guru, meliputi buku-buku yang relevan, peraturan-peraturan, laporan kegiatan, data yang relevan penelitian.

Dalam penelitian ini metode dokumentasi digunakan untuk mendapatkan data hasil belajar siswa yaitu nilai rapot.

C. Validitas Dan Reliabilitas

1. Validitas

Menurut Imam Ghozali (2006:49), Uji validitas data digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dikatakan valid (sah) jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Untuk melakukan uji validitas instrumen penelitian digunakan teknik Pearson Correlation yaitu dengan cara mengkorelasi skor tiap item dengan skor totalnya. Kriteria yang digunakan adalah dengan membandingkan r tabel dengan r hitung (korelasi). Bila koefisien korelasi (r) hitung lebih besar dari r tabel (Product Moment), berarti butir pertanyaan tersebut valid.

Suatu instrumen penelitian dikatakan valid apabila memenuhi kriteria sebagai berikut:

a. Bila r hitung > r tabel, maka dinyatakan valid.

b. Bila r hitung < r tabel, maka dinyatakan tidak valid.

2. Reliabilitas

Uji reliabilitas adalah alat untuk mengukur suatu kuisioner yang merupakan indikator dari variabel. Suatu kuisioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Pengujian reliabilitas dilakukan dengan menghitung besarnya cronbach alpha coefisient (α) untuk masing-masing instrument kuisioner yang akan diuji. Suatu variable dikatakan reliable jika memberikan nilai cronbach alpha coefficient (α) > 0,06 (Imam Ghozali, 2006 : 46).

D. Variabel Penelitian Dan Pengukuran

1. Variabel Penelitian

Untuk memperjelas variabel dalam penelitian ini, maka dapat dijelaskan definisi operasional sebagai berikut:

a. Pendidikan Etika Dalam Keluarga (X1)

Menurut Nurul Zuariah (2007: 18) pendidikan etika dalam keluarga adalah usaha orang tua untuk mengembangkan watak atau tabiat khusus seseorang untuk berbuat sopan dan menghargai orang lain yang tercermin dalam perilaku dan kehidupannya . Satu upaya membantu peserta didik dalam menuju satu tahap perkembangan sesuai kesiapan mereka.

b. Motivasi Belajar (X2)

Merupakan dorongan internal dan eksternal pada siswa yang sedang belajar untuk mengadakan perubahan tingkah laku, pada dengan beberapa indikator atau unsur yang mendukung (Hamzah, 2011: 23).

c. Hasil Belajar (Y)

Merupakan hasil yang telah dicapai seseorang setelah mengalami proses belajar dengan terlebih dahulu mengadakan evaluasi dari proses belajar yang dilakukan (Arikunto, 2001: 63).

.

2. Pengukuran

Dalam penelitian ini instrumen yang digunakan adalah seperangkat daftar pertanyaan yang bersifat tertutup. Responden diminta untuk memilih salah satu jawaban yang mereka anggap paling sesuai dengan pendapat dan pandangannya. Adapun kisi-kisi angket instrumen penelitian sebagai berikut :

Tabel 3.1 Kisi-Kisi Angket Variabel Penelitian

	Variabel
	Sub Variabel
	Indikator
	Item

	Pendidikan Etika Dalam Keluarga (X1)
	1. Cara mendidik moral anak

2. Relasi antar anggota keluarga

3. Suasana rumah
	1) Pemahaman orang tua tentang pentingnya perhatian terhadap tingkah laku anak.

2) Cara orang tua mendidik anak, seperti perhatian, batasan yang diberikan pada anak dan dorongan dari orang tua berupa moril dalam proses pendidikan

3) Hubungan sosial dan toleransi antar anggota keluarga

4) Ketaatan setiap anggota keluarga terhadap peraturan, norma dan nilai kesopanan yang berlaku dalam keluarga

	1 - 4

	Motivasi Belajar (X2)
	1. Berusaha untuk unggul dalam kelompok

2. Rasional dalam meraih keberhasilan

3. Bertanggung Jawab

	1) Aktif dikelas (suka berpendapat)

2) Selalu berusaha mendapat nilai tertinggi dikelas

3) Menyukai tantangan

4) Mengikuti pelajaran dengan penuh semangat

5) Selalu berusaha meningkatkan prestasi yang didapat

6) Menyelesaikan tugas dengan baik

7) Mau bekerjasama dalam kelompok
	1-7

	Hasil Belajar (Y)
	NILAI RAPOT

Penggunaan kuesioner diharapkan akan memudahkan bagi responden dalam memberikan jawaban karena responden hanya memberikan tanda cek (√) pada jawaban yang ada di sebelah kanan dari setiap pernyataan yang sudah tersedia sehingga untuk menjawabnya hanya perlu waktu singkat. Pada setiap item pernyataan disediakan 5 pilihan jawaban :

a. Jawaban Sangat Setuju (SS) diberi skor 5

b. Jawaban Setuju (S) diberi skor 4

c. Jawaban Cukup Setuju (CS) diberi skor 3

d. Jawaban Tidak Setuju (TS) diberi skor 2

e. Jawaban Sangat Tidak Setuju (STS) diberi skor 1

E. Teknik Analisis Data

1. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi variable dependen, variable independent, atau keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi normal atau mendekati normal. Uji normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik (Imam Ghozali, 2006 : 110).

Menurut Santoso (2003:67), Dasar pengambilan keputusan adalah jika signifikan lebih besar dari 0,05 maka variabel terdistribusi normal, sedangkan jika nilai signifikan lebih kecil dari 0,05 maka variabel tidak terdistribusi normal.

2. Uji Linieritas

Uji linieritas dilakukan untuk menguji linieritas antara variabel X1 dengan Y, dan X2 dengan Y. Linieritas diuji dengan uji F menggunakan program SPSS 20. Hasil analisis yang diperoleh jika angka probabilitas (p) lebih besar dari 0,05 maka linier tetapi jika angka probabilitas (p) kurang dari 0,05 maka tidak linier.

3. Uji Multikolinieritas

Menurut Imam Ghozali (2006:95), Uji multikolinieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Multikolinieritas dapat dideteksi dengan menganalisis matrik korelasi variabel-variabel bebas. Jika antar variabel bebas ada korelasi yang cukup tinggi (umumnya diatas 0,90), maka hal ini merupakan indikasi adanya multikolinieritas. Salah satu asumsi model garis regresi linier adalah tidak ada kolerasi yang sempurna atau kolerasi tidak sempurna tetapi relatif sangat tingi pada variabel-variabel bebasnya yang biasa disimbolkan dengan X1,X2,X3....Xn.

4. Analisis Regresi Linier Berganda

Analisis regresi berganda digunakan untuk mengetahui ada tidaknya pengaruh antara variabel-variabel bebas (X1, X2, dan X3) dengan variabel terikat (Y) dipergunakan analisis regresi linear dengan persamaan matematis berikut:

Dimana:

Y
= Hasil Belajar
α
= Konstanta, harga Y bila X=0
β
= Koefisien Regresi atau nilai sensitivitas variabel terikat (Y) terhadap besar perubahan variabel bebas (X) dimana jika nilai b positif maka akan terjadi kenaikan, sedangkan jika b negatif maka akan terjadi penurunan.

X1
= Pendidikan etika dalam keluarga (variabel bebas)

X2
= Motivasi Belajar (variabel bebas)

E
= Error
5. Uji t

Uji t pada dasarnya menunjukkan ada tidaknya pengaruh satu variabel bebas secara individual terhadap variabel terikat. Untuk menguji kebenaran hipotesis tersebut dalam Sanusi (2003: 192) digunakan statistik t yang dihitung dengan cara sebagai berikut:

t =
[image: image1.wmf]Sbi

bi

Keterangan:

bi = Koefisien regresi ke-i (i = 1,2,3...)

Sbi = Standar deviasi dari koefisien bi

Tingkat signifikansi ditentukan dengan α = 5%. Perlu diketahui bahwa besaran yang sering digunakan dalam penelitian non eksakta untuk menentukan taraf nyata adalah 1%, 5%, 10%. Untuk mengetahui kebenaran hipotesis didasarkan pada ketentuan sebagai berikut:

1. H0 ditolak dan Ha diterima jika thitung > ttabel
2. H0 diterima dan Ha ditolak jika thitung < ttabel

6. Uji F

Uji F dilakukan untuk mengetahui ada tidaknya pengaruh variabel bebas secara bersama-sama terhadap variabel terikat. Untuk menguji kebenaran hipotesis alternatif dilakukan uji F dengan rumus sebagai berikut:
Fh =
[image: image2.wmf])

1

/(

)

1

(

/

2

2

-

-

-

k

n

R

k

R

Keterangan:

R
= Koefisien korelasi ganda

k
= Jumlah variabel independen

n
= Jumlah anggota sampel
Tingkat signifikansi ditentukan dengan α = 5%. Untuk mengetahui kebenaran hipotesis alternatif didasarkan pada ketentuan sebagai berikut:
1. H0 ditolak dan Ha diterima jika Fhitung > Ftabel

2. H0 diterima dan Ha ditolak jika Fhitung < Ftabel
A. Kesimpulan

Berdasarkan hasil analisis data dan pengujian hipotesis yang telah dilakukan, maka diperoleh simpulan sebagai berikut:

1. Ada pengaruh Pendidikan Etika Dalam Keluarga terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015.

2. Ada pengaruh Motivasi Belajar terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015.

3. Ada pengaruh Pendidikan Etika Dalam Keluarga dan Motivasi Belajar secara simultan terhadap hasil belajar IPS Siswa Kelas VI SDN 5 Tinanggea Kabupaten Konawe Selatan Tahun Pelajaran 2014/2015.

DAFTAR PUSTAKA

Ahmadi, Abu. 2002. Psikologo Sosial. Jakarta: Rineke Cipta.

Arikunto, Suharsimi. 2009. Prosedur Penelitian Suatu Pendekatan Praktek. Jakarta: Rineka Cipta.

Chyci Pramitha. 2013. Pengaruh Pendidikan Etika Dalam Keluarga Dan Disiplin Belajar Di Sekolah Terhadap Hasil Belajar Ekonomi Siswa Kelas X Ma Sadar Sriwijaya Lampung Timur Tahun Pelajaran 2012/2013. Universitas Lampung.

Darsono, Max. 2001. Belajar dan Pembelajaran. Rineka Cipta. Jakarta.

Dimyati dan Mujiono. 2006. Belajar dan Pembelajaran. Jakarta : Rineka Cipta.

Djaali. 2008. Sosiologi Pendidikan. Jakarta: Bumi Aksara

Djamarah. 2006. Psikologi Belajar. Jakarta : Rineka Cipta.

Djamarah dan Aswan Zain. 2006. Strategi Belajar Mengajar. Jakarta: Rineka Cipta.

Gunawan, Ary H. 2000. Sosiologi Pendidikan. Jakarta: Rhineka Cipta

Haricahyono, Cheppy.1995. Dimensi-Dimensi Pendidikan Moral. Semarang: IKIP Semarang Press

Mappeasse, Muh. Yusuf. 2009. Pengaruh Cara Dan Motivasi Belajar Terhadap Hasil Belajar Programmable Logic Controller (Plc) Siswa Kelas III Jurusan Listrik Smk Negeri 5 Makassar. Jurnal MEDTEK, Volume 1, Nomor 2, Oktober 2009.

Purwanto, M.Ngalim, MP. 2004. Psikologi Pendidikan. Bandung : Remaja Rosda Karya.

Rafiqah, Mar'atur dkk. 2013. Pengaruh Motivasi Belajar Siswa Terhadap Prestasi Belajar Siswa. ALIBKIN (Jurnal Bimbingan Konseling), Vol 2, No 2 (2013).

Sardiman. 2011. Interaksi dan Motivasi Belajar Mengajar. PT Raja Grafindo Persada. Jakarta.

Slameto.2010. Belajar dan Faktor-faktor yang Mempengaruhinya. Jakarta: Rineka Cipta.

Sugiyono. 2011. Metode Penelitian Pendidikan Pendekataan Kuantitatif, Kualitatif dan R&D. Bandung: Alfabeta.

Yulia Valentina. 2013. Pengaruh Motivasi Belajar, Cara Belajar Dan Pemanfaatan Media Pembelajaran Berbasis Ict Terhadap Hasil Belajar Ekonomi Siswa Kelas X Semester Ganjil Sma Negeri 4 Metro Tahun Pelajaran 2012/2013. Universitas Lampung.

Zuriah, Nurul. 2007. Pendidikan Moral Dan Budi Pekerti Dalam Perspektif Perubahan. Jakarta: Sinar Grafika Offset

Y = α + β1X1 + β2X2 + e

_1464805789.unknown

_1464805791.unknown

