1

[image: image1.png]

PENGARUH FASILITAS, MOTIVASI DAN MINAT BELAJAR TERHADAP PRESTASI BELAJAR BIDANG STUDI EKONOMI PESERTA DIDIK PADA JURUSAN IPS SMA 8 NEGERI JENEPONTO
FARIDA
Pendidikan Ekonomi Universitas Negeri Makassar

e-mail:

ABSTRAK

PARIDA. 2017. Pengaruh fasilitas, Motivasi, dan Minat Belajar terhadap Prestasi Belajar Bidang studi Ekonomi Peserta Didik Pada Jurusan IPS SMA Negeri 8 Jeneponto. . (Dibimbing Oleh Muchtar Yunus dan Thamrin Tahir).

Permasalahan pendidikan selama ini berdampak pada kualitas pendidikan serta prestasi belajar peserta didik, seperti permasalahan fasilitas belajar kurang memadai terutama di daerah terpencil, perbedaan fasilitas belajar peserta didik antara kota dan desa , motivasi belajar dan minat belajar peserta didik yang rendah, kualitas guru yang rendah, serta permasalahan lainnya. Tujuan penelitian ini adalah (1) untuk mengetahui seberapa besar pengaruh motivasi belajar terhadap prestasi belajar peserta didik pada bidang studi ekonomi peserta didik kelas XII IPS SMA Negeri 8 Jeneponto. (2) Untuk mengetahui berapa besar pengaruh fasilitas belajar terhadap prestasi belajar bidang studi ekonomi peserta didik kelas XII IPS SMA Negeri 8 Jeneponto. (3) Untuk mengetahui berapa besar pengaruh minat belajar terhadap prestasi belajar bidang studi ekonomi peserta didik kelas XII IPS SMA Negeri 8 Jeneponto. (4) untuk mengetahui berapa besar pengaruh fasilitas belajar, Motivasi belajar dan minat belajar terhadap prestasi belajar peserta didik bidang studi ekonmi elas XII IPS SMA Negeri 8 Jeneponto.

Penelitian ini merupakan penelitian kuantitatif jenis penelitian verifikatif (Verivicative research) adalah jenis penelitian yang bertujuan untuk menguji teori atau hasil peneltian sebelumnya, segingga diperoleh hasil yang memperkuat atau mengugurkan teori hasil penelitian sebelumnya. Penelitian kolerasional bertujuan untuk mengetahui bagaimana faktor-faktor belajar (X1), motivasi belajar (X2) dan minat belajar (X3) berpengaruh terhadap prestas belajar (Y) . Teknik Pengumpulan data di lakukan dengan angket, observasi dan dokumentasi.

Hasil analisis menjelaskan bahwa variabel minat belajar d lanjutkan dengan motivasi belajar memegang peran penting di banding variabel lainya, dan pengaruh masing – masing variabel sangat signifikan dan dampaknya terhadap variabel terikat, demikian halnya secara simultan dapat ditunjukan dengan besaran kontribusi pengaruh melalui nilai determinan R square. Dengan demikian dapat dikemukakan bahwa hipotesis uji diterima.
Kata Kunci : fasilitas,motivasi,dan minat belajar terhadap prestasi belajar bidang studi ekonomi peserta didik.
 **mahasiswa pendidikan ekonomi, pascasarjana universitas negeri Makassar.

ABSTRACT
PARIDA. 2017. The Influences of Facility, Motivation, and Learning Interest on Economics Learning Achievements of Student in Social Science Departement at SMA Negeri 8 Jeneponto. (supervised by Muchtar Yunus and Thamrin Tahir).

Problems related to education that gave impacts on education quality and student’s learning achievements such as lack of facilities particularly in remote areas, differences of learning facilities between cities and villages, low learning motivation and learning interests of students, low performances of teachers and other problems. The research aimed to discover : 1) the extent of the influence of learning motivation on Economic learning achievements of class XII IPS students at SMAN 8 in Jeneponto. 2) the extent of the influence of learning facility on Economics learning achievements of class XII IPS students at SMAN 8 in Jeneponto. 3) the extent of the influence of learning interest on Economics learning achievements of class XII IPS student at SMAN 8 in Jeneponto. 4). The extent of the influence of learning facility, learning motivation, and learning interest on economics learning achievements of class XII IPS student at SMAN 8 In Jeneponto.

The study was a quantitative research with verificative research type which aimed at examining the theory or the result of previous research to obtain the supporting

Result or rejecting previrous theory result. The correlation research aimed at examining how the learning factors (X1), learning motivation (X2), and learning interst (3) give influence on learning achievent (Y). Data were collected by employing questionnaire, observation, and documentation.

The result of analysis expplained that learning interestvariable followed by learning motivation played important role compared to other variables and the next for learning facility variable. The result of analysis discoveret that the level of influence of each of variable was very significant and its impact on dependent variable, as well as simultaneously, it was discovered by the extent of influence contribution throughR square determinant score. Therefore, the conclusion was all hypothesis tested were accepted.
Key Word :Own Source Revenue, The Resuts of the Development
PENDAHULUAN

Peningkatan kualitas sumber daya manusia merupakan prasyarat mutlak untuk mencapai tujuan pembangunan. Salah satu upaya untuk meningkatkan kualitas sumber daya manusia tersebut adalah melalui pendidikan. Dalam beberapa dasawarsa ini sejumlah negara-negara berkembang, kadang-kadang dengan dukungan badan bantuan internasional, telah melakukan upaya besar-besaran untuk menyekolahkan anak-anak usia sekolah. Pencapaian pendidikan yang lebih dikenal di Indonesia dengan sebutan “Wajib Belajar”, terutama pendidikan dasar (9 th), dianggap sebagai salah satu cara untuk meningkatkan standar kehidupan di negara berkembang dan juga untuk mempercepat pertumbuhan ekonomi negara.

Pada pasal 1 ayat 1 Undang-undang No 20 Tahun 2003 tentang sistem pendidikan Nasional (UU Sisdiknas), Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, dan masyarakat.
Seperti yang tertuang dalam pasal 1 ayat 1 Undang-undang No 20 Tahun 2003 tentang sistem pendidikan Nasional (UU Sisdiknas), bahwa “Pendidikan adalah usaha sadar dan terencana, dengan kata lain bahwa pendidikan tidak hanya sebatas terlaksana tetapi perlu adanya perencanaan yang matang dan sungguh-sungguh dalam pengupayaannya hal tersebut terkait dengan mutu pendidikan sehingga tujuan dari pendidikan dapat terlaksana atau terwujudkan. Maka dari itu kualitas atau mutu dari pendidikan adalah bagian yang integral dari pendidikan itu sendiri sehingga diharapkan dengan pendidikan yang bermutu maka sumberdaya manusia dapat ditingkatkan.
Desentralisasi pendidikan merupakan salah satu produk dari kebijakan pemerintah akibat dari konsekuensi pemberlakuan Undang-undang No. 23 Tahun 2014 tentang pmerintahan daerah tanggung jawab pendidikan setingkat SD/SMP dalam lingkup pemerintah kabupaten kota sedangkan pemerintah provinsi bertanggung jawab atas pendidikan setingkat SMA/SMK dan pemerintah pusat bertanggung jawab bertanggung jawab atas pendidikan tinggi. Kewenangan-kewenangan yang dimaksud antara lain menyangkut alokasi dana dari APBN dan APBD, tenga pengajar,infrastruktur sekolah, pembangunan sekolah, dan peserta didik.

Pendidikan merupakan jenjang atau anak tangga yang digunakan oleh peserta didik untuk meraih atau mendapatkan segala sesuatu yang peserta didik dambakan atau inginkan, dengan pendidikan peserta didik dapat mencapai cita-citanya dengan mudah yang dikarenakan peserta didik mendapatkan banyak ilmu untuk meraih kesejahteraan untuk dirinya maupun orang tuanya.

Pendidikan tidak pernah lepas dari ekonomi karena kedua hal tersebut menciptakan hubungan atau saling mempengaruhi yang dimana orang berpendidikan mempunyai tujuan untuk kesejahteraan dirinya maupun orang lain dan begitu sebaliknya orang ekonom tak bisa mempertahankan asset yang dimiliki jika tidak berpendidikan, maka dari hal inilah yang menciptakan ilmu untuk kehidupan yaitu pendidikan ekonomi.

Kebijakan di bidang pendidikan tersebut bertujuan untuk mencapai setidaknya program wajib belajar 12 tahun tecapai sehingga anak didik dapat bersekolah hingga ke tingkat skolah menengah atas atau sederajat. Terkait dengan kualitas pendidikan, salah satu cara untuk mengetahui mutu pengajaran dalam sekolah adalah dengan cara melihat hasil sementara kinerja murid (Sanders, 1999). Ada beberapa cara untuk mengevaluasi “mutu” murid yang berkaitan dengan pendidikan formal, tetapi indikator yang paling dapat dilacak adalah bagaimana kinerja murid yang bersangkutan ketika mengikuti suatu tes (World Bank, 2010). Jadi tolak ukur dari sebuah pendidikan bermutu atau tidak, dapat dilihat dari prestasi belajar yang dicapai atau kinerja dari murid (output) didasarkan pada nilai hasil evaluasi belajar peserta didik baik nilai evaluasi di setiap semester maupun nilai akhir ujian nasional.
Hasil belajar yang dicapai peserta didik dipengaruhi oleh beberapa faktor diantaranya; kemampuan peserta didik motivasi belajar, minat belajar, fasilitas belajar, lingkungan belajar serta faktor-faktor lainnya. Motivasi belajar merupakan energi pendorong yang ada pada diri tiap-tiap peserta didik baik yang muncul dari diri sendiri ataupun sesuatu yang diperoleh dan dibentuk oleh lingkungan sehingga peserta didik melakukan kegiatan belajar. Lingkungan serta sarana dan prasarana (fasilitas) baik di sekolah maupun di rumah mempunyai peran penting dalam proses belajar peserta didik. Jika fasilitas belajar peserta didik tidak mencukupi maka akan membuat proses pembelajaran tidak maksimal, terhambat atau bahkan tidak terlaksana. Minat merupakan perasaan yang didapat karena berhubungan dengan sesuatu. Minat terhadap sesuatu itu dipelajari dan dapat mempengaruhi belajar selanjutnya serta mempengaruhi penerimaan minat- minat baru. Jadi, minat terhadap sesuatu merupakan hasil belajar dan cenderung mendukung aktivitas belajar berikutnya. Oleh karena itu minat besar pengaruhnya terhadap aktivitas belajar.
Selain itu banyak dijumpai permasalahan terkait dunia pendidikan kita yang berdampak pada kualitas pendidikan serta prestasi belajar peserta didik seperti halnya fasilitas belajar yang kurang memadai terutama di daerah-daerah terpencil, perbedaaan fasilitas belajar peserta didik antara di kota dan didesa, motivasi belajar dan minat belajar peserta didik yang rendah, kualitas guru yang rendah, serta permasalahan-permasalahan yang lainnya.

Berdasarkan hal tersebut di atas dapat disimpulkan bahwa perwujudan fungsi dan tujuan pendidikan nasional tersebut hanya dapat dicapai jika didukung oleh komponen pembelajaran yang terencana, dimana proses pembelajaran yang saling berkaitan antara pembelajaran formal disekolah dan non formal di luar sekolah.

 salah satu masalah dalam dunia pendidikan adalah kurang berkualitasnya proses pembelajaran dan keluhan tentang rendahnya pemahaman peserta didik pada berbagai mata pelajaran yang ada disekolah. Muncullah berbagai bentuk metode pembelajaran di kelas seperti metode ceramah, metode diskusi, metode kooperatif dan lain-lain.

Kepandaian peserta didik di sekolah sangat di dukung dengan kebiasaan peserta didik belajar di rumah atau mengulangi kembali pembelajaran sekolah di rumah, sehingga daya serap tentang pelajaran disekolah sangat tinggi dan cukup dipahami oleh peserta didik. Hal ini dapat dilihat dari jumlah subjek dalam penelitian di Kelas XII IPS SMA Negeri 8 Jeneponto yaitu 23 peserta didik dengan nilai yang diperoleh adalah pujian sampai mencapai standar KKM. Hal ini terjadi bukan karena peserta didik di sekolah mendapatkan pembelajaran yang berbeda-beda sehingga kecerdasan peserta didik pun berbeda-beda (Bambang Ismaya, 2015: 235) bukan pula metode pembelajaran yang setiap pergantian kabinet terus berubah. Namun yang harus kita pertimbangkan adalah bagaimana peserta didik di luar sekolah?

Mengingat lokasi SMA Negeri 8 Jeneponto masih taraf inpres desa tertinggal dan lokasi yang jauh dari perkotaan, melihat minat serta motivasi belajar peserta didik yang rendah dapat di temui pada kelas XII IPS SMA Negeri 8 Jeneponto. Seringnya mengabaikan terhadap tugas-tugas yang diberikan, kurangnya pendalaman materi diluar waktu pembelajaran disekolah serta ciri-ciri lain yang mengindikasikan masih rendahnya minat serta motivasi peserta didik dalam belajar. disisi lain prestasi peserta didik yang bisa dikatakan baik dari beberapa sekolah-sekolah di Jeneponto lainnya.
Atas dasar uraian di atas, salah satu upaya yang dapat dilakukan untuk mengetahui bahwa fasilitas di sekolah dan fasilias belajar di rumah sangat mempengaruhi kepandaian peserta didik Kelas XII IPS SMA Negeri 8 Jeneponto di sekolah maka penulis sangat tertarik untuk mengkaji dan meneliti penomena ini begitu pula dengan motivasi dan minat belajar peserta didik yang berbeda-beda yang senantiasa menunjang prestasi pada peserta didik itu sendiri. Penulis mengangkat sebuah judul “Pengaruh Fasilitas, Motivasi dan Minat Belajar Terhadap Prestasi Bidang Studi Ekonomi Peserta Didik pada Jurusan IPS Kelas XII IPS SMA Negeri 8 Jeneponto”
METODE PENELITIAN

Penelitian ini merupakan penelitian kuantitatif jenis penelitian verifikatif (verificative research) adalah jenis penelitian yang bertujuan untuk menguji teori atau hasil penelitian sebelumnya, sehingga diperoleh hasil yang memperkuat atau mengugurkan teori hasil penelitian sebelumnya. Penelitian korelasional bertujuan untuk mengetahui bagaimana faktor-faktor Fasilitas Belajar (X1), Motivasi Belajar (X2), dan Minat Belajar (X3) berpengaruh terhadap Prestasi Belajar (Y). Teknik pengumpulan data dilakukan dengan angket, observasi dan dokumentasi.

Adapun teknik pengumpulan data adalah Teknik pengumpulan data merupakan cara yang dilakukan peneliti untuk mengumpulkan data. Teknik pengumpulan data yang dipergunakan dalam penelitian ini adalah:
a) Observasi, dilakukan dengan meninjau dan melakukan pengamatan langsung terhadap objek yang diteliti.
b) Angket yaitu dengan menggunakan daftar isian atau daftar pertanyaan yang telah disiapkan dan disusun sedemikian rupa sehingga responden dapat mengisinya dengan mudah.
c) Dokumentasi yaitu pengambilan data yang diperoleh dari tempat penelitian langsung, meliputi buku-buku yang relevan, peraturan- peraturan, laporan kegiatan, foto-foto, arsip nilai peserta didik, buku rapor dan data-data yang relevan penelitian.
a. Deskripsi data

Data Penelitian diperolah dari peserta didik kelas XII SMA Negeri 8 Jeneponto Jeneponto.Data peneltaitian terdiri dari tiga variabel bebas yaitu, Fasilitas belajar peserta didik (X1), Motivasi Belajar peserta didik (X2), dan minat belajar peserta didik (X3) serta variabel terikat yaitu Prestasi Belajar peserta didik kelas XII SMA Negeri 8 Jeneponto Jenepontosemester Genap 2016/2017.Data variabel Fasilitas Belajar (X1), Motivasi Belajar (X2) danMinat Belajar (X3) diperolah dari instrumen berupa angket, denganmodel jawaban berskala likert dengan 5 (lima) opsi jawaban. Instrumenmasing-masing diberikan kepada pesera didik sebanyak 70 eksemplar kepada peserta didik yang menjadi sampel penelitian. Dari data induk yang diperoleh dariangket tersebut kemudian dilakukan tabulasi data untuk memudahkan dalampengolahan data. Sedangkan untuk prestasi belajar menggunakan rerata nilai ujian akhir peserta didik semester genap tahun ajaran 2016/2017.

Sebelum pengambilan data pada sampel penelitian terlebih dahuludilakukan pengambilan data untuk uji validitas dan reliabilitas angket danhasilnya disajikan dalam bentuk tabulasi data (lihat pada lampiran),selanjutnya dapat dilakukan perhitungan untuk validasi dan reliabilitasinstrumen.Jumlah instrumen angket fasilitas belajar sebanyak 19 butir pertanyaan.Melalui uji validitas dan uji reliabilitas (lampiran), sebanyak 19 pertanyaan dinyatakan valid. Jumlah instrumen angket motivasi belajar Peserta didik sebanyak 6 butir pertanyaan dan dinyatakan valid sertareliabel, dan instrumen angket minat belajar Peserta didiksebanyak 8 butir pertanyaan yang juga dinyatakan valid serta reliabel.

Setelah dilakukan uji validasi dan reliabilitas selanjutnya angket tersebutdigunakan untuk pengambilan data pada sampel dan hasilnya disajikan dalambentuk tabulasi data (lampiran 7, 8, 9, 10) agar bisa digunakan di dalam ujianalisis dan uji hipotesis.Deskripsi data yang disajikan menggunakan teknikstatistik deskriptif yang tujuannya lebih pada penggambaran data.Data yangdiperoleh di lapangan disajikan dalam bentuk diskripsi dari masing-masingvariabel, baik variabel bebas maupun variabel terikat.Disamping itu jugadisajikan tabel distribusi frekuensi, histogram distribusi frekuensi dankecenderungan skor.
A. Karakteristik Responden
Karakteristik responden diperoleh melalui penyebaran kuisioner yang disebarkan kepada 70 orang responden pada peserta didik SMA Negeri 8 Jeneponto. Dalam penelitian ini akan dianalisis keterkaitan karakteristik responden yang diteliti dengan prestasi belajar peserta didik pada SMA Negeri 8 Jeneponto yang meliputi 5 (lima) aspek yaitu: jumlah peserta didik tahun ajaran 2016-2017.

Jumlah Peserta Didik Kelas XII TA 2016-2017

Siswa-siswi peserta didik SMA Negeri 8 Jeneponto terdapat berbagai jenis kelas dan jenis kelamin sesuai jumlah responden yang dijadikan sampel sebanyak 70 orang sebagaimana table berikut ini :
Tabel : Jumlah Responden Peserta Didik SMA Negeri 8 Jeneponto

	Kelas
	Jenis Kelamin
	Jumlah

	
	Laki-Laki
	Perempuan
	

	X
	10
	15
	25

	XI
	12
	13
	25

	XII
	9
	11
	20

	Jumlah
	31
	39
	70

Sumber : Data Olahan 2017

Berdasarkan data yang diperoleh melalui Tabel 1 tersebut dapat diketahui bahwa total seluruh responden peserta didik kelas (X) laki-laki dan perempuan berjumlah 25 peserta didik, dimana peserta didik laki-laki berjumlah 10 orang, sedangkan perempuan berjumlah 15 orang (35%). Berikutnya total seluruh responden peserta didik kelas (XI) laki-laki dan perempuan berjumlah 25 peserta didik, dimana peserta didik laki-laki berjumlah 12 orang, sedangkan perempuan berjumlah 13 orang (35%). Selanjutnya total seluruh responden peserta didik kelas (XII) laki-laki dan perempuan berjumlah 20 peserta didik, dimana peserta didik laki-laki berjumlah 9 orang, sedangkan perempuan berjumlah 16 orang (28%).

1. Pengujian Instrument Data

Alat yang digunakan untuk mengumpulkan data dalam penelitian ini adalah kuisioner, agar instrumen dalam penelitian ini dapat memberikan data-data yang sesuai dengan yang diharapkan, maka perlu dilakukan pengujian terhadap instrumen tersebut. Pengujian terhadap instrumen penelitian tersebut dilakukan dengan uji validitas dan reliabilitas.
Uji instrumen penelitian yang dilakukan dalam penelitian ini menggunakan dua tahapan yaitu : uji validasi instrumen dan uji reliabilitas. Uji validasi instrumen penelitian bertujuan untuk menguji menentukan tingkat validasi dari kuesioner yang digunakan dalam penelitian ini. Dengan kata lain uji validitas bertujuan untuk mengetahui apakah instrumen sudah valid untuk digunakan sebagai alat untuk mengukur data yang seharusnya diukur. Sedangkan uji reliabilitas adalah untuk menentukan apakah instrumen penelitian yang digunakkan menghasilkan data yang dibutuhkan sudah konsisten atau reliabel.

2. Uji Validitas Instrumen

Teknik uji yang digunakan dalam penelitian ini adalah teknik korelasi melalui koefisien korelasi momen produk dari Pearson berbasis komputerisasi (Sugiyono, 2010:356) yaitu: dengan cara mengkorelasikan skor setiap item pertanyaan/pernyataan dengan formulasi sebagai berikut :

[image: image2.wmf](

)

(

)

[

]

(

)

[

]

å

å

å

å

å

å

-

-

=

2

2

2

Y

Y

N

X

N

Y

X

XY

N

r

dimana :

r
= Koefisien Validitas item yang dicari

X
= Skor yang diperoleh dari subyek dalam tiap item

(X
= Jumlah skor dalam distribusi X
(Y
= Jumlah skor dalam distribusi Y

(X2
= Jumlah kuadrat pada masing-masing X

(Y2
= Jumlah kuadrat pada masing-masing Y

(XY
= Jumlah skor total dalam distribusi X dan Y

N
= Jumlah Responden

Uji keberartian koefisien r dilakukan dengan uji t (taraf signifikansi 5%) rumus yang dipergunakan adalah sebagai berikut: (Umar, 2001:134)

[image: image3.wmf]2

n

db

;

r

1

)

2

n

(

r

t

2

-

=

-

-

=

Keputusan pengujian diambil dengan membandingkan nilai thitung dengan nilai ttabel. Item pertanyaan diputuskan valid bilai nilai thitung lebih besar dari ttabel. Demikian pula sebaliknya diputuskan tidak valid bila thitung sama dengan atau lebih kecil dari tabel.
Pengujian validitas instrumen penelitian berdasarkan persamaan di atas dapat dilakukan dengan menggunakan bantuan program SPSS v.20.0. Adapun besarnya jumlah sampel berkaitan dengan pengujian validitasi instrumen penelitian mengacu pada pendapat Salgado (1998), bahwa jumlah sampel yang ideal untuk pengujian validasi instrumen umumnya menggunakan sebanyak 122 sampel.

Hasil uji validitas instrumen (lampiran) menunjukkan semua variabel yang dikaji dalam penelitian ini adalah valid ditunjukkan dengan nilai signifikansi bernilai di bawah α: 0,05. Selain dengan menunjukkan nilai signifikansi (2-tailed), indikasi lain menunjukkan dimana nilai Person Correlation untuk semua variabel bertanda bintang (**). Dengan demikian instrumen yang digunakan adalah valid sehingga layak digunakan untuk menentukan data yang diperlukan.

3. Hasil Uji Validasi Instrumen

Berdasarkan formulasi tersebut di atas, dalam penelitian ini menggunakan bantuan program SPSS v For Windows. Jumlah responden yang digunakan untuk menguji validasi instrumen sebanyak 70 orang dengan nilai probability kesalahan atau α: 0,05. Adapun hasil pengujian validasi instrumen dapat dilihat pada tabel sebagai berikut.

Tabel : Pengujian Validitas Data

[image: image4.png]Correlations

Fasiltas | Motivasi Prestasi
Belajar | Belajar | Minat Belajar | Belajar Siswa
Fasiitas Belajar Fearson Corelation T ~024 433 004
Sig. (24ailec) 846 000 975
N 7 70 70 70
Wiotivas! Belajar Fearson Correlation 024 1 “Bez 055
Sig. (24ailec) 846 000 415
N 70 70 70 70
Winat Belajar Fearson Correlation FECe B 1 151
Sig. (24ailec) 000 000 212
N 70 70 70 70
Frestasi Belajar Siswa _Pearson Cortelation 004 [151 1
Sig. (24ailec) ars 415 212
N 70 70 70 70

= Correlation is significant at the 0.01 level (2-tailed).

 Sumber : Data diolah, 2017

Tabel tersebut di atas menjelaskan bahwa semua item pertanyaan dari setiap variabel yang dikaji dalam penelitian ini adalah valid ditunjukkan melalui nilai sig. (2-tiled) kurang dari 0,05. Selain itu nilai Person Correlation untuk semua item pertanyaan pada masing-masing variabel memiliki tanda dua bintang (**). Dengan demikian dapat dikemukakan bahwa instrumen yang digunakan dalam penelitian ini layak untuk digunakan menjaring data yang sesuai dengan data yang dibutuhkan dalam penelitian ini. Selain memiliki tingkat signifikansi, instrumen perlu diuji tingkat reliabitasnya untuk menilai tingkat konsistensian dari jawaban responden atas sejumlah pertanyaan kuesioner.

4. Uji Reliabilitas Instrumen

Teknik uji yang digunakan adalah teknik korelasi belah dua (Split-Half) dengan menggunakan formula Spearman-Brown (Sugiyono: 2008:359). Skor interval dari item-item yang berurutan ganjil dijumlahkan sehingga diperoleh skor total belahan ganjil. Demikian halnya interval item-item berurutan genap dijumlahkan dan diperoleh skor total belahan genap. Selanjutnya skor total belahan ganjil dan genap dikorelasikan dengan menggunakan koefisien korelasi momen produk dari Pearson (Sugiyono, 2008:359) sebagai berikut :

[image: image5.wmf]b

b

i

r

1

r

2

r

+

=

dimana :

ri =
Reliabilitas internal dari seluruh instrumen atau pertanyaan

rb
=
Korelasi momen produk antara belahan pertama dan belahan kedua.

Uji keberartian koefisien ri dilakukan dengan uji t (taraf signifikansi 5%) rumus yang dipergunakan adalah sebagai berikut: (Umar, 2001:134)

[image: image6.wmf]2

n

db

;

r

1

)

2

n

(

r

t

2

i

i

-

=

-

-

=

Keputusan pengujian diambil dengan membandingkan nilai thitung dengan nilai ttabel. Instrumen dapat diputuskan reliabel bila nilai thitung lebih besar dari ttabel. Demikian sebaliknya diputuskan tidak reliabel bila thitung sama dengan atau lebih kecil dari ttabel. Berdasarkan persamaan di atas dapat dilakukan dengan menggunakan bantuan program SPSS v.20.0.

Hasil pengujian reliabilitas instrumen penelitian menunjukkan hasil yang reliabel, dimana dari total responde 70 menghasilkan nilai yang signifikan seperti yang tampak pada tabel berikut.

Tabel : Pengujian Reliabilitas Data

[image: image7.png]Case Processing Summary
N %

Tases vang 70 1000

Exclugeds o o

Total 70 1000

. Listwise deletion based on all
variables in the procedure.

[image: image8.png]Reliabilty Statistics

Cronbac
Alpha

s

N of tems

515

0

Nilai Cronbach Alpha 0,535 menunjukkan tingkat reliabilitas yang layak, sehingga dapat dikemukakan bahwa instrumen yang digunakan dalam penelitian ini memiliki tingkat konsistensi jawaban responden yang reliabel. Menurut beberapa ahli berpendapat bahwa hasil pengukuran reliabilitas instrumen di atas 0,5 dapat dikatakan instrumen penelitian tersebut reliabel. Dengan demikian instrumen yang digunakan dalam penelitian ini memiliki tingkat konsistensi jawaban responden yang layak atau reliabel.
Hasil Penelitian

1. Deskripsi Variabel

Penelitian ini mengacu pada kajian Pengaruh Fasilitas Belajar, Motivasi Belajar dan Minat Belajar Terhadap Prestasi Belajar Peserta Didik SMA Negeri 8 Jeneponto. Bauran sumber daya manusia yang menjadi kajian dalam penelitian ini merupakan variabel bebas (independent variable) meliputi : a) Fasilitas Belajar (X1) yang terdiri dari : gedung sekolah layak (X1.1), gedung sekolah membuat termotivasi (X1.2), ruang belajar yang layak (X1.3), ruang kelas membuat lebih giat (X1.4), penataan, kebersihan disekolah (X1.5), dilengkapinya perpustakaan sekolah (X1.6), perpustakaan selalu dipakai belajar (X1.7), buku-buku perpustakaan lengkap (X1.8), media pembelajaran membantu kesulitan (X1.9), media pembelajaran sudah tepat dan efisien (X1.10), alat-alat tulis dan buku pelajaran sangat bermanfaat (X1.11), buku-buku pelajaran IPS belum menunjang (X1.12), uang atau pembiayaan sudah cukup (X1.13), uang atau pembiayaan masih minim (X1.14) adanya fasilitas belajar dirumah yang nyaman (X1.15), lampu belajar dirumah nyaman (X1.16), adanya laptop membuat yang membuat semangat (X1.17), handphone membuat termotivasi (X1.18), handphone membuat semakin malas (X1.19); b) Motivasi Belajar (X1) yang terdiri dari : senang belajar tanpa di suruh (X2.1), lama belajar di rumah (X2.2), frekuensi jumlah putaran ulang peristiwa dalam kegiatan (X2.3), presistensi atau kekuatan kegiatan di sekolah (X2.4), devois dan pengorbanan sudah terlaksana (X2.5), mengikuti pembelajaran sudah cukup tabah dan ulet (X2.6), c) Minat Belajar (X3) yang terdiri dari : sangat senang belajar mata pelajaran IPS (X3.1), lebih senang belajar sendiri di rumah (X3.2), membuat senang atau tertarik dalam mata pelajaran IPS (X3.3), senang belajar tanpa disuruh oleh orang tua (X3.4), setuju bila orang tua anda menyuruh belajar tiap malam (X3.5), mengerjakan PR di sela aktivitas pekerjaan diluar mata pelajaran (X3.6), senang terlibat kegiatan di sekolah (X3.7), pendapat tentang orang tua terlibat secara aktif (X3.8).

Adapun kategorisasi tanggapan responden menjelaskan emapt kategori, yaitu: Rendah, Kurang, Cukup, dan Tinggi. Kategori tersebut menjelaskan bahwa semakin tinggi nilai kategorinya menunjukkan bahwa umumnya responden memiliki jawaban pada skala 5 atau 4 pada skala likert. Sebaliknya jika semakin rendah atau kurang, menujukkan bahwa responden memilih jawaban 2 atau 1 di bawah nilai 3 atau cukup. Adapun pilihan berdasarkan skala likert adalah: nilai 5 = sangat setuju, 4 = setuju, 3= ragu-ragu, 2 = tidak setuju, dan 1= sangat tidak setuju.

a. Fasilitas Belajar Peserta Didik

Hasil penelitian diperoleh tanggapan responden mengenai fasilitas belajar mengacu gedung sekolah layak (X1.1), gedung sekolah membuat termotivasi (X1.2), ruang belajar yang layak (X1.3), ruang kelas membuat lebih giat (X1.4), penataan, kebersihan disekolah (X1.5), dilengkapinya perpustakaan sekolah (X1.6), perpustakaan selalu dipakai belajar (X1.7), buku-buku perpustakaan lengkap (X1.8), media pembelajaran membantu kesulitan (X1.9), media pembelajaran sudah tepat dan efisien (X1.10), alat-alat tulis dan buku pelajaran sangat bermanfaat (X1.11), buku-buku pelajaran IPS belum menunjang (X1.12), uang atau pembiayaan sudah cukup (X1.13), uang atau pembiayaan masih minim (X1.14) adanya fasilitas belajar dirumah yang nyaman (X1.15), lampu belajar dirumah nyaman (X1.16), adanya laptop membuat yang membuat semangat (X1.17), handphone membuat termotivasi (X1.18), handphone membuat semakin malas (X1.19)

Tabel : Interval Kategori Tanggapan Responden Terhadap Fasilitas Belajar

	Fasilitas Belajar
	Frekuensi Jawaban (Item Pertanyaan)
	Persentase%

	Sangat Senang (5)

Senang (4)

Cukup Senang (3)

Kurang Senang (2)

Tidak Senang (1)
	120

400

600

200

10
	12%

28%

45%

14%

1%

	JUMLAH
	1330
	100

 Sumber : Data Diolah, 2017

Pada tabel di atas menjelaskan bahwa total seluruh jawaban dari kuesioner responden peserta didik yang memberi tanggapan terhadap variabel fasilitas belajar (X1) yang memilih jawaban sangat setuju, setuju, ragu-ragu, tidak setuju dan sangat tidak setuju dari 70 responden peserta didik yang telah mengisi kuesioner adalah sebanyak 1330 jawaban atau (100%), yang dimana tanggapan responden peserta didik yang memilih jawaban sangat setuju yang bernilai (5) dari pertanyaan kuesioner (X1.1 sampai X1.19) variabel fasilitas belajar (X1) yang menjawab sebanyak 120 jawaban atau (9,2%). Selanjutnya tanggapan responden peserta didik yang memilih jawaban setuju yang bernilai (4) dari pertanyaan kuesioner (X1.1 sampai X1.19) variabel fasilitas belajar (X1) yang menjawab sebanyak 400 jawaban atau (30%). Berikutnya tanggapan responden peserta didik yang memilih jawaban ragu-ragu yang bernilai (3) dari pertanyaan kuesioner (X1.1 sampai X1.19) variabel fasilitas belajar (X1) yang menjawab sebanyak 600 jawaban atau (30%). Kemudian tanggapan responden peserta didik yang memilih jawaban tidak setuju yang bernilai (2) dari pertanyaan kuesioner (X1.1 sampai X1.19) variabel fasilitas belajar (X1) yang menjawab sebanyak 200 jawaban atau (15%) dan tanggapan responden peserta didik yang memilih jawaban sangat tidak setuju yang bernilai (1) dari pertanyaan kuesioner (X1.1 sampai X1.19) variabel fasilitas belajar (X1) yang menjawab sebanyak 10 jawaban atau (0.8%).
b. Motivasi Belajar Peserta Didik

Hasil penelitian diperoleh tanggapan responden mengenai motivasi belajar dengan mengacu pada senang belajar tanpa di suruh (X2.1), lama belajar di rumah (X2.2), frekuensi jumlah putaran ulang peristiwa dalam kegiatan (X2.3), presistensi atau kekuatan kegiatan di sekolah (X2.4), devois dan pengorbanan sudah terlaksana (X2.5), mengikuti pembelajaran sudah cukup tabah dan ulet (X2.6) menunjukkan hasil seperti yang tampak pada tabel sebagai berikut :

Adapun frekuensi dari tanggapan responden terhadap motivasi belajar dapat dilihat pada tabel berikut.

Tabel : Interval Kategori Tanggapan Responden Terhadap Motivasi Belajar

	Motivasi Belajar
	Frekuensi Jawaban (Item Pertanyaan)
	Persentase

	Sangat Senang (5)

Senang (4)

Cukup Senang (3)

Kurang Senang (2)

Tidak Senang (1)
	-

189

147

84

-
	-

45%

35%

20%

-

	JUMLAH
	420
	100

 Sumber : Data Diolah, 2017

Pada tabel di atas menjelaskan bahwa total seluruh jawaban dari kuesioner responden peserta didik yang memberi tanggapan terhadap variabel motivasi belajar (X1) yang memilih jawaban sangat setuju, setuju, ragu-ragu, tidak setuju dan sangat tidak setuju dari 70 responden peserta didik yang telah mengisi kuesioner adalah sebanyak 420 jawaban atau (100%), yang dimana tanggapan responden peserta didik yang memilih jawaban sangat setuju yang bernilai (5) dari pertanyaan kuesioner (X2.1 sampai X2.6) variabel motivasi belajar (X1) yang menjawab sebanyak 98 jawaban atau (24%). Selanjutnya tanggapan responden peserta didik yang memilih jawaban setuju yang bernilai (4) dari pertanyaan kuesioner (X2.1 sampai X2.6) variabel motivasi belajar (X1) yang menjawab sebanyak 120 jawaban atau (29%). Berikutnya tanggapan responden peserta didik yang memilih jawaban ragu-ragu yang bernilai (3) dari pertanyaan kuesioner (X2.1 sampai X2.6) variabel motivasi belajar (X1) yang menjawab sebanyak 92 jawaban atau (22%). Kemudian tanggapan responden peserta didik yang memilih jawaban tidak setuju yang bernilai (2) dari pertanyaan kuesioner (X2.1 sampai X2.6) variabel motivasi belajar (X1) yang menjawab sebanyak 70 jawaban atau (16%) dan tanggapan responden peserta didik yang memilih jawaban sangat tidak setuju yang bernilai (1) dari pertanyaan kuesioner (X2.1 sampai X2.6) variabel motivasi belajar (X1) yang menjawab sebanyak 40 jawaban atau (9%).

c. Tanggapan Terhadap Minat Belajar (X3)

Minat Belajar merupakan salah satu indikator atau variabel yang sangat berpengaruh terhadap prestasi belajar Peserta Didik IPS. Dalam penelitian ini mengkaji item pertanyaan sangat senang belajar mata pelajaran IPS (X3.1), lebih senang belajar sendiri di rumah (X3.2), membuat senang atau tertarik dalam mata pelajaran IPS (X3.3), senang belajar tanpa disuruh oleh orang tua (X3.4), setuju bila orang tua anda menyuruh belajar tiap malam (X3.5), mengerjakan PR di sela aktivitas pekerjaan diluar mata pelajaran (X3.6), senang terlibat kegiatan di sekolah (X3.7), pendapat tentang orang tua terlibat secara aktif (X3.8). Berdasarkan hasil pengumpulan data diperoleh berbagai tanggapan responden seperti yang tampak pada tabel berikut.

Tabel : Interval Kategori Tanggapan Responden Terhadap Minat Belajar

	Minat Belajar
	Frekuensi Jawaban item pertanyaan
	Persentase%

	Sangat Senang (5)

Senang (4)

Cukup Senang (3)

Kurang Senang (2)

Tidak Senang (1)
	-

196

252

112

-
	-

35%

45%

20%

-

	JUMLAH
	560
	100

 Sumber : Data Diolah, 2017

Pada tabel di atas menjelaskan bahwa total seluruh jawaban dari kuesioner responden peserta didik yang memberi tanggapan terhadap variabel minat belajar (X3) yang memilih jawaban sangat setuju, setuju, ragu-ragu, tidak setuju dan sangat tidak setuju dari 70 responden peserta didik yang telah mengisi kuesioner adalah sebanyak 560 jawaban atau (100%), yang dimana tanggapan responden peserta didik yang memilih jawaban sangat setuju yang bernilai (5) dari pertanyaan kuesioner (X3.1 sampai X3.8) variabel minat belajar (X3) tidak ada yang menjawab atau (0%). Selanjutnya tanggapan responden yang memilih jawaban setuju yang bernilai (4) dari pertanyaan kuesioner (X3.1 sampai X3.8) dari variabel minat belajar (X3) yang menjawab sebanyak 196 jawaban atau (35%). Berikutnya tanggapan responden peserta didik yang memilih jawaban ragu-ragu yang bernilai (3) dari pertanyaan kuesioner (X3.1 sampai X3.8) variabel minat belajar (X3) yang menjawab sebanyak 252 jawaban atau (45%). Kemudian tanggapan responden peserta didik yang memilih jawaban tidak setuju yang bernilai (2) dari pertanyaan kuesioner (X3.1 sampai X3.8) variabel minat belajar (X3) yang menjawab sebanyak 112 jawaban atau (20%) dan tanggapan responden peserta didik yang memilih jawaban sangat tidak setuju yang bernilai (1) dari pertanyaan kuesioner (X3.1 sampai X3.8) variabel minat belajar peserta didik (X3) tidak ada yang menjawab (0%).

2. Uji Hipotesis

Hasil analisis statistik yang digunakan dalam pengujian hipotesis penelitian ini menggunakan regresi berganda atau Uji t (Partial) dan Uji F Simultan untuk mengetahui pengaruh positif secara parsial dan simultan variabel bebas Fasilitas Belajar (X1), Motivasi Belajar (X1), Minat Belajar (X3) terhadap prestasi belajar Peserta Didik didik.

a. Uji Regresi Linear Berganda

Analisis regresi linier berganda ini digunakan untuk mengetahui ada tidaknya pengaruh dari variabel bebas terhadap variabel terikat, baik secara parsial ataupun simultan.

Hasil analisis persamaan linear dengan menggunakan bantuan program statistik berbasis komputerisasi SPSS v For Windows yang meliputi: uji determinan, uji T dan Uji F. Hasil uji determinan menunjukkan besarnya kontribusi pengaruh variabel bebas (independent variable) secara simultal terhadap variabel terikat (dependent variable). Selanjutnya uji T merupakan uji untuk mengetahui pengaruh secara parsial masing-masing variabel bebas terhadap variabel terikat, yang ditunjukkan dengan hasil uji dimana terdapat pengaruh jika nilai Thitung > dari nilai T tabel. Sebaliknya tidak terdapat pengaruh jika nilai Thitung < nilai Ttabel. Selanjutnya terdapat pengaruh secara simultan, jika nilai Fhitung > Ftabel dan sebaliknya tidak terdapat pengaruh jika Fhitung < Ftabel.

1) Uji Parsial

Dalam pengujian ini menggunakan tingkat probabiliti kesalahan sebesar α: 0,05 dengan derajat kebebasan atau degree of freedom (df) sebesar 69 maka diperoleh nilai Ttabel sebesar 1,667.
[image: image9.png][E—

Cosficants | Cosfisents

ose! s St Eror sets : se

1 (Constany 50,503 12528 D
[— 10470 56 es| 22| oos
J——— 52 an s1| a0m 003
st Bmisr a7s 267 s34 azm| o;2

. Dependert Vanstie: rssiesi Pessda Rl

Sumber : Data Diolah, 2017

Pada tabel di atas pada kolom t menunjukkan menunjukkan nilai T hitung > nilai T tabel. Selain itu dapat dilihat pada kolom sig. memiliki nilai di bawah dari α: 0,05. Dengan demikian dapat dikatakan bahwa secara parsial semua variabel fasilitas belajar, motivasi belajar dan minat belajar terhadap prestasi siswa/siswa. Adapun besarnya kontribusi signifikansi masing-masing variabel ditunjukkan melalui nilai yang ada pada kolom sig. dalam hal ini nilai signifikansi yang tertinggi ditunjukkan oleh variabel “Minat Belajar” dengan nilai t- hitung sebesar 3.292 lebih besar dari nilai tabel sebesar 1,667 dengan sig 0,002. Selanjutnya diikuti dengan variabel “Motivasi Belajar” dengan nilai t-hitung 3.061 lebih besar dari nilai tabel sebesar 1.667 dengan sig 0,003. Selanjutnya diikuti dengan variabel “Motivasi Belajar” dengan nilai t-hitung 3.061 lebih besar dari nilai tabel sebesar 1.667 dengan sig 0,003. Berikutnya variabel “Fasilitas Belajar” dengan nilai tabel t-hitung 3.112 lebih besar dari nilai tabel sebesar 1,667 dengan sig 0,005. Artinya semakin besar nilai signifikansi dari α: 0,05 maka semakin signifikan pengaruh sebuah variabel bebas terhadap variabel terikat. Dengan demikian dapat disimpulkan bahwa dari ketiga variabel bebas (fasilitas belajar, motivasi belajar dan minat belajar) variabel X1 (Minat Belajar) yang sangat berpengaruh dan signifikan terhadap variabel terikat Y (Prestasi Belajar Peserta Didik).

2) Uji Simultan

Uji simultan yang digunakan dalam penelitian ini bertujuan untuk memberikan informasi mengenai besarnya tingkat pengaruh variabel bebas dalam hal ini variabel bebas secara bersama-sama terhadap variabel terikat yaitu peningkatan prestasi. Dengan menggunakan α: 0,05 dengan dof numerator atau residual sebesar 70 dan dof denominator sebesar 69 maka ditemukan nilai F tabel sebesar 1.667. Untuk lebih jelasnya dapat dilihat pada tabel berikut.

Tabel 13 Uji F Simultan Variabel (X1-X2-X3 Terhadap Y)

[image: image10.png]ode! [sumorsqueres] Mesnsauee | F ss.
1 Regresson 477229 3| resre| st oo
Resu 3145574 £ 2815
Tots! 3623.200] 5

. Dependert Varsbe: BsstesiPssria Dk
b. Predictors: (Constant, Minat Belsisr, Fasitas Belsier. Motivasi Beiesr

Sumber : Data Diolah, 2017

Tabel di atas menunjukkan nilai F hitung : 4.977 lebih besar dari nilai T tabel : 1.667. Selain itu besarnya nilai pada kolom sig. sebesar 0,000 lebih kecil dari α: 0,05 dengan demikian dapat dikemukakan bahwa variabel bebas (Fasilitas Belajar, Motivasi Belajar dan Minat Belajar) secara simultan memiliki tingkat signifikansi pengaruh yang tinggi terhadap prestasi peserta didik.

b. Uji Asumsi Klasik

Pengujian asumsi klasik diperlukan untuk mengetahui apakah hasil estimasi regresi yang dilakukan benar-benar bebas dari adanya gejala heteroskedastisitas, gejala multikolinearitas, dan gejala autokorelasi. Model regresi akan dapat dijadikan alat estimasi yang tidak bias jika telah memenuhi persyaratan BLUE (best linear unbiased estimator) yakni tidak terdapat heteroskedastistas, tidak terdapat multikolinearitas, dan tidak terdapat autokorelasi (Sudrajat 1988 : 164). Jika terdapat heteroskedastisitas, maka varian tidak konstan sehingga dapat menyebabkan biasnya standar error. Jika terdapat multikolinearitas, maka akan sulit untuk mengisolasi pengaruh-pengaruh individual dari variabel, sehingga tingkat signifikansi koefisien regresi menjadi rendah. Dengan adanya autokorelasi mengakibatkan penaksir masih tetap bias dan masih tetap konsisten hanya saja menjadi tidak efisien. Oleh karena itu, uji asumsi klasik perlu dilakukan. Pengujian-pengujian yang dilakukan adalah sebagai berikut :

1) Uji Linieritas

Uji linieritas dilakukan untuk mengetahui hubungan antara variabel dependen dengan variabel independen. Hasil uji linieritas menunjukkan bahwa semua variabel dalam penelitian ini memiliki hubungan yang linier. Uji linieritas dalam penelitian ini menggunakan uji linieritas dengan bantuan program SPSS v For Windows. “Jika Sig. Deviation from Liniarity lebih besar atau sama dengan taraf signifikansi yang dipakai (0,05) berarti berkorelasi linier”.

Tabel : Uji Linieritas

Fasilitas belajar terhadap prestasi belajar

[image: image11.png]ANOVA Table

Sum of
Sauares of | Mean Square 3 sig
Frestas| Belajar Giowa _ Between Combmea) 1182950 = 12248 7297 e
*Fasiltas Belajar Groups Linearty 038 1 038 001 a73
Deviation flom Linearity [1182912 a7 43812 | 1300 195
Within Groups 1340250 # 32680
Total 2523200 69

Sumber : Data Diolah 2017

Dari output diatas diperoleh nilai Fhitung = 1.340 < Ftabel = 2.96 dari distribusi tabel nilai F0.05 Degress Of Freedom For Nominator. Probabilitas = 0.195 > 0.05, maka dapat disimpulkan bahwa antara fasilitas dengan prestasi belajar Peserta Didik mempunyai hubungan linier.

Motivasi belajar terhadap prestasi belajar

[image: image12.png]ANOVA Table

Sum of
Squares

Mean Square

Frestas| Belajar Siswa,
*Motivasi Belajar

Between
Groups

Within Groups
Total

Combmea) 14666
Linearty 24760

Deviation from Linearity | 689.906
1808534
2523200

54974
24760
57.492
32295

Sumber : Data Diolah 2017

Dari output diatas diperoleh nilai Fhitung = 1.780 < Ftabel = 3.49 dari distribusi tabel nilai F0.05 Degress Of Freedom For Nominator. Probabilitas = 0.074 > 0.05, maka dapat disimpulkan bahwa antara motivasi dengan prestasi belajar Peserta Didik mempunyai hubungan linier.

Minat belajar terhadap prestasi belajar

[image: image13.png]ANOVA Table

Sum of
Squares of | Mean Sauare 3 Sig.
Frestas! Belaar Betwean Combined) 520883 n 37.206 1022 I
Siswa* Minat Belajar Groups Linearity 57638 1 57638 1583 214
Deviation from Linearity | 453245 13 385634 979 483
Within Groups 2002317 55 36.406
Total 2523200 69

Sumber : Data Diolah 2017
Dari output diatas diperoleh nilai Fhitung = 0.979 < Ftabel = 3.41 dari distribusi tabel nilai F0.05 Degress Of Freedom For Nominator. Probabilitas = 0.483 > 0.05, maka dapat disimpulkan bahwa antara minat dengan prestasi belajar Peserta Didik mempunyai hubungan linier.

2) Uji Multikolinearitas

Tujuan digunakannya uji ini adalah untuk menguji apakah pada model regresi ditemukan adanya korelasi antar variabel independen. Jika terdapat atau terjadi korelasi, maka dinamakan terdapat problem multikolinieritas (multiko).
Dalam model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel bebas. Uji Multikolinearitas dilakukan dengan melihat nilai tolerance dan variance inflation factor (VIF) dari hasil analisis dengan menggunakan SPSS v for windows. Apabila nilai tolerance value lebih tinggi daripada 0,10 atau VIF lebih kecil daripada 10 maka dapat disimpulkan tidak terjadi multikolinearitas (Santoso. 2002 : 206).

Untuk lebih jelasnya dapat dilihat hasil uji multikolinearitas pada tabel sebagai berikut.

Tabel 15 Uji Asumsi Klasik Multikolioneritas (X1-X2-X3 Terhadap X4)

[image: image14.png]Model

T Constan),
Fasilitas Belajar
Motivasi Belajar
Minat Belajar

[image: image15.png]Statstes

Tokrance | viE
65| as0r
s21| 23w
as7| 267

Sumber : Data Diolah, 2017

Berdasarkan tabel di atas menjelaskan bahwa nilai VIF dari masing-masing variabel yang dikaji tidak terdapat nilai yang melebihi 10 sehingga dapat dikatakan bahwa semua variabel yang dikaji tidak terdapat multikolinearitas.

3) Uji Asumsi Klasik Normalitas

Cara yang sering digunakan dalam menentukan apakah suatu model berdistribusi normal atau tidak hanya dengan melihat pada histogram residual apakah memiliki bentuk seperti “lonceng” atau tidak. Cara ini menjadi fatal karena pengambilan keputusan data berdistribusi normal atau tidak hanya berpatok pada pengamatan gambar saja. Ada cara lain untuk menentukan data berdistribusi normal atau tidak dengan menggunakan data Asymp Sig (2-tailed) pada hasil output SPSS jika nilainya diatas 0.05 dikatakan data terdistribusi dengan baik sedangkan jika nilainya kurang dari 0.05 dikatakan data tidak terdistribusi dengan baik atau dikatakan tidak normal.

Adapun hasil uji asumsi klasik normalitas dapat dilihat pada tabel berikut.

Tabel 17 Uji asumsi Klasik Normalitas (X1-X2-X3-Y)

[image: image16.png]One-Sample Kolmogorov-Smirnov Test

Fasiitas | Motivasi Prestasi
Belajar Belajar__| Minat Belajar_| Belajar Siswa
N 70 70 70 70
Normal Parametersab Mean 68.4857 | 251143 246429 84.8000
Std. Deviation 943282 | 337743 4.36068 604716
Most Extreme Absolute 082 144 173 129
Differences Positive 079 144 173 129
Negative -082 126 -087 -091
Kolmogorov-Smimov Z 584 1.201 1446 1.081
Asymp. Sig. (2-tailed) 737 112 030 193

a. Test distribution is Normal,
b. Calculated from data.

 Sumber : Data Diolah, 2017

Berdasarkan tabel tersebut diperoleh masing-masing variabel dengan Nilai Kolmogrov-Smirnov Z dan Asymp Sig (2-tailed) Fasilitas Belajar (X.1) 0.737, Motivasi Belajar (X.2) 0.112, Minat Belajar (X.3) 0.030, dan Prestasi Belajar Peserta Didik (Y) 0.193. jadi diantara variabel-variabel bebas diatas semua dapat dikategorikan data terdistribusi dengan normal yaitu variabel Fasilitas Belajar (X.1), Motivasi Belajar (X.2) dan Minat Belajar (X.3) karena nilai Asymp Sig (2-tailed) diatas 0,05. jadi keseluruhan sehingga dapat dikemukakan bahwa distribusi data berdistribusi normal.

B. Pembahasan Hasil penelitian

Kajian ini menekankan pada aspek pengaruh antara variabel bebas (X) terhadap variabel terikat (Y) kaitannya dengan peningkatan prestasi siswa didik. Hasil analisis menjelaskan bahwa variabel minat belajar dilanjutkan dengan motivasi belajar memegang peran penting dibanding variabel lainnya, dan berikutnya adalah variabel fasilitas belajar.

Hasil analisis menunjukkan tingkat pengaruh masing-masing variabel sangat signifikan dan dampaknya terhadap variabel terikat, demikian halnya secara simultan dapat ditunjukkan dengan besaran kontribusi pengaruh melalui nilai determinan R square. Dengan demikian dapat dikemukakan bahwa semua hipotesis uji diterima.

1) Fasilitas Belajar (X1)

Pengertian tentang fasilitas, penulis dapat sajikan beberapa batasan dari para ahli. Menurut Zakiah Daradjat “fasilitas adalah segala sesuatu yang dapat mempermudah upaya dan memperlancar kerja dalam rangka mencapai suatu tujuan.
Sedangkan menurut Suryo Subroto “ fasilitas adalah segala sesuatu yang dapat memudahkan dan memperlancar pelaksanaan suatu usaha dapat berupa benda-benda maupun uang. Lebih luas lagi tentang pengertian failitas Suhaisimi Arikonto berpendapat, “fasilitas dapat diartikan sebagai segala sesuatu yang dapat memudahkan dan memperlancar pelaksanaan segala sesuatu usaha. Adapun yang dapat memudahkan dan melancarkan usah ini dapat berupa benda-benda maupun uang, jadi dalam hal ini fasilitas dapat disamakan dengan sarana yang ada di sekolah.Dari beberapa pendapat yang dirumuskan oleh para ahli mengenai pengertian fasilitas dapat dirumuskan bahwa fasilitas dalam dunia pendidikan berarti segala sesuatu yang bersifat fisik maupun material, yang dapatmemudahkan terselenggaranya dalam proses belajar mengajar, misalnya dengan tersedianya tempat perlengkapan belajar di kelas, alat-alat peraga pengajaran, buku pelajaran, perpustakaan, berbagai perlengkapan pratikum loboratorium dan segala sesuatu yang menunjang terlaksananya proses belajar mengajar. Adapun yang dimaksud belajar menurut Wasty Soemanto, adalah “proses dasar dari perkembangan hidup manusia, dengan relajar manusia melakukan perubahan-perubahan kualitatif individu sehingga tingkah lakunya berkembang”. Sedangkan menurut Slameto belajar adalah “ suatu proses usaha yang dilakukan oleh individu untuk memperoleh suatu perubahan tingkah laku yang baru secara keseluruhan, sebagai hasil pengalaman individu itu sendiri yang berinteraksi dengan lingkungannya”.
Dari definisi-definisi belajar yang dikemukakan oleh para ahli diatas dapat di simpulkan bahwa belajar adalah statu kegiatan yang dilakukan dengan sengaja untuk memperoleh perubahan baik berupa pengalaman. Tingkah laku maupun keterampilan.Adapun yang dimaksud dengan fasilitas belajar adalah semua kebutuhan yang dipelukan oleh peserta didik dalam rangka untuk memudahkan, melancarkan dan menunjang dalam kegiatan belajar di sekolah. Supaya lebih efektif dan efisien yang nantinya peserta didik dapat belajar dengan maksimal dan hasil belajar yang memuaskan.
Dari penjelasan diatas pengaruh signifikan dari variabel fasilitas belajar sangat ditentukan oleh :

gedung sekolah layak (X1.1), gedung sekolah membuat termotivasi (X1.2), ruang belajar yang layak (X1.3), ruang kelas membuat lebih giat (X1.4), penataan, kebersihan disekolah (X1.5), dilengkapinya perpustakaan sekolah (X1.6), perpustakaan selalu dipakai belajar (X1.7), buku-buku perpustakaan lengkap (X1.8), media pembelajaran membantu kesulitan (X1.9), media pembelajaran sudah tepat dan efisien (X1.10), alat-alat tulis dan buku pelajaran sangat bermanfaat (X1.11), buku-buku pelajaran IPS belum menunjang (X1.12), uang atau pembiayaan sudah cukup (X1.13), uang atau pembiayaan masih minim (X1.14) adanya fasilitas belajar dirumah yang nyaman (X1.15), lampu belajar dirumah nyaman (X1.16), adanya laptop membuat yang membuat semangat (X1.17), handphone membuat termotivasi (X1.18), handphone membuat semakin malas (X1.19);

dengan ini disimpulkan bahwa variabel fasilitas belajar merupakan salah satu faktor penting yang turut berperan dalam meningkatkan prestasi belajar Peserta Didik pesertta didik SMA Negeri 8 Jeneponto. Hal ini terlihat dari uji validitas maupun reliabiltas menunjukkan r-hitung lebih besar dari r-tabel yang berarti setiap butir pertanyaan dari variabel fasilitas belajar yang digunakan dalam penelitian ini adalah valid dan reliable. Indicator yang dominan dalam membentuk variabel fasilitas belajar adalah indikator ruang belajar yang layak (X1.2), alat-alat tulis dan buku pelajaran sangat bermanfaat (X1.11) dan lampu belajar dirumah nyaman (X1.16) yang menjadi faktor utama dalam meningkatkan prestasi belajar Peserta Didik peserta didik kelas XII IPS SMA Negeri 8 Jeneponto agar Peserta Didik dapat berprestasi disekolah.

2) Motivasi Belajar (X2)

Motivasi belajar berasal dari kata “motif “ yang diartikan sebagai daya penggerak yang telah menjadi aktif (Sardiman, 2001 : 71). Pendapat lain juga mengatakan bahwa motivasi adalah “keadaan daklam diri seseorang yang mendorongnya untuk melakukan kegiatan untuk mencapai tujuan (Soeharto dkk, 2003 : 110).

Defenisi motivasi belajar siswa dalam buku psikologi pendidikan Drs.M Dalyono memaparkan bahwa “motivasi adalah daya penggerak/pendorong untuk melakukan sesuatu pekerejaan yang bias berasal dari dalam diri dan juga dari luar (Dalyono, 2005 : 55).

Dalam bukunya “Ngalim Purwanto Sartain" mengatakan bahwa motivasi adalah suatu pernyataan yang kompleks didalamn suatu orgfanisme yang mengarahkan tingkah laku terhadap suatu tujuan (goal) ataun perangsang (incentives). Tujuan adalah yang membatasi/ menentukan tingkah laku organism itu (Ngalim Purwanto).

Dari penjelasan diatas pengaruh signifikan dari variabel motivasi belajar sangat ditentukan oleh :

senang belajar tanpa di suruh (X2.1), lama belajar di rumah (X2.2), frekuensi jumlah putaran ulang peristiwa dalam kegiatan (X2.3), presistensi atau kekuatan kegiatan di sekolah (X2.4), devois dan pengorbanan sudah terlaksana (X2.5), mengikuti pembelajaran sudah cukup tabah dan ulet (X2.6).

dengan ini disimpulkan bahwa variabel motivasi belajar merupakan salah satu faktor penting yang turut berperan dalam meningkatkan prestasi belajar Peserta Didik pesertta didik SMA Negeri 8 Jeneponto. Hal ini terlihat dari uji validitas maupun reliabiltas menunjukkan r-hitung lebih besar dari r-tabel yang berarti setiap butir pertanyaan dari variabel fasilitas belajar yang digunakan dalam penelitian ini adalah valid dan reliable. Indikator yang dominan dalam membentuk variabel motivasi belajar adalah senang belajar tanpa di suruh (X2.1), lama belajar di rumah (X2.2), presistensi atau kekuatan kegiatan di sekolah (X2.4), devois dan pengorbanan sudah terlaksana (X2.5) yang menjadi faktor utama dalam peningkatan prestasi belajar Peserta Didik peserta didik kelas XII IPS SMA Negeri 8 Jeneponto agar Peserta Didik dapat termotivasi disekolah terutama dalam memotivasi diri sendiri Peserta Didik peserta didik disekolah.

2) Minat Belajar (X3)

Menurut Kartono (1995), minat merupakan moment-moment dari kecenderungan jiwa yang terarah secara intensif kepada suatu obyek yang dianggap paling efektif (perasaan, emosional) yang didalamnya terdapat elemen-elemen efektif (emosi) yang kuat. Minat juga berkaitan dengan kepribadian. Jadi pada minat terdapat unsur-unsur pengenalan (kognitif), emosi (afektif), dan kemampuan (konatif) untuk mencapai suatu objek, seseorang suatu soal atau suatu situasi yang bersangkutan dengan diri pribadi (Buchori, 1985)

Pengertian Minat Belajar Siswa Menurut Para Ahli - Menurut Hardjana (1994), minat merupakan kecenderungan hati yang tinggi terhadap sesuatu yang timbul karena kebutuhan, yang dirasa atau tidak dirasakan atau keinginan hal tertentu. Minat dapat diartikan kecenderungan untuk dapat tertarik atau terdorong untuk memperhatikan seseorang sesuatu barang atau kegiatan dalam bidang-bidang tertentu (Lockmono, 1994).

Minat dapat menjadi sebab sesuatu kegiatan dan sebagai hasil dari keikutsertaan dalam suatu kegiatan. Karena itu minat belajar adalah kecenderungan hati untuk belajar untuk mendapatkan informasi, pengetahuan, kecakapan melalui usaha, pengajaran atau pengalaman (Hardjana, 1994).

Menurut Gie (1998), minat berarti sibuk, tertarik, atau terlihat sepenuhnya dengan sesuatu kegiatan karena menyadari pentingnya kegiatan itu. Dengan demikian, minat belajar adalah keterlibatan sepenuhnya seorang siswa dengan segenap kegiatan pikiran secara penuh perhatian untuk memperoleh pengetahuan dan mencapai pemahaman tentang pengetahuan ilmiah yang dituntutnya di sekolah.

Minat besar pengaruhnya terhadap aktivitas belajar. Siswa yang berminat terhadap biologi akan mempelajari biologi dengan sungguh-sungguh seperti rajin belajar, merasa senang mengikuti penyajian pelajaran biologi, dan bahkan dapat menemukan kesulitan–kesulitan dalam belajar menyelesaikan soal-soal latihan dan praktikum karena adanya daya tarik yang diperoleh dengan mempelajari biologi. Siswa akan mudah menghafal pelajaran yang menarik minatnya. Minat berhubungan erat dengan motivasi. Motivasi muncul karena adanya kebutuhan, begitu juga minat, sehingga tepatlah bila minat merupakan alat motivasi. Proses belajar akan berjalan lancar bila disertai minat. Oleh karena itu, guru perlu membangkitkan minat siswa agar pelajaran yang diberikan mudah siswa mengerti (Hasnawiyah, 1994).

Dari penjelasan diatas pengaruh signifikan dari variabel motivasi belajar sangat ditentukan oleh :

Sangat senang belajar mata pelajaran IPS (X3.1), lebih senang belajar sendiri di rumah (X3.2), membuat senang atau tertarik dalam mata pelajaran IPS (X3.3), senang belajar tanpa disuruh oleh orang tua (X3.4), setuju bila orang tua anda menyuruh belajar tiap malam (X3.5), mengerjakan PR di sela aktivitas pekerjaan diluar mata pelajaran (X3.6), senang terlibat kegiatan di sekolah (X3.7), pendapat tentang orang tua terlibat secara aktif (X3.8).

Dengan ini disimpulkan bahwa variabel motivasi belajar merupakan salah satu faktor penting yang turut berperan dalam meningkatkan minat belajar Peserta Didik peserta didik SMA Negeri 8 Jeneponto. Hal ini terlihat dari uji validitas maupun reliabiltas menunjukkan r-hitung lebih besar dari r-tabel yang berarti setiap butir pertanyaan dari variabel minat belajar yang digunakan dalam penelitian ini adalah valid dan reliable. Indikator yang dominan dalam membentuk variabel minat belajar adalah lebih senang belajar sendiri di rumah (X3.2), membuat senang atau tertarik dalam mata pelajaran IPS (X3.3) dan mengerjakan PR di sela aktivitas pekerjaan diluar mata pelajaran (X3.6) dengan tingginya tabulasi pertanyaan dari variabel minat belajar yang artinya Peserta Didik peserta didik senang belajar dirumah, senang atau tertarik dalam pelajaran IPS dan mengerjakan PR disela aktivitas pekerjkaan luar secara langsung dapat meningkatkan prestasi belajar Peserta Didik peserta didik di sekolah.

PENUTUP
A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan dapat diambil beberapa simpulan antara lain :

1) Fasilitas belajar berpengaruh tetapi tidak signifikan terhadap prestasi belajar Peserta Didik Kelas XII IPS SMA Negeri 8 Jeneponto dengan nilai Unstandardized coefficients sebesar 10.170. ini berarti pengaruh fasilitas belajar terhadap prestasi belajar peserta didik kelas XII IPS SMA Negeri 8 Jeneponto pengaruh yang bernilai positif dan signifikan yaitu dengan lengkapnya fasilitas belajar yang ada maka berdampak pada peningkatan fasilitas sarana prasana dan taraf pendidikan di sekolah dan secara langsung meningkatkan prestasi belajar Peserta Didik peserta didik kelas XII IPS SMA Negeri 8 Jeneponto.
2) Motivasi belajar peserta didik berpengaruh dan signifikan secara langsung terhadap prestasi belajar peserta didik kelas XII IPS SMA Negeri 8 Jeneponto dengan nilai Unstandardized coefficients sebesar 3.061 dengan sig 0.003 ini berarti pengaruh motivasi belajar peserta didik terhadap prestasi belajar Peserta Didik kelas XII IPS SMA Negeri 8 Jeneponto mempunyai pengaruh posistif yang baik dikarenakan peserta didik Peserta Didik di sekolah sangat menyadari bahwa motivasi dari dalam diri merupakan salah satu yang terpenting dan utama dalam memacu atau meningkatkan prestasi belajar Peserta Didik peserta didik kelas XII IPS SMA Negeri 8 Jeneponto.
3) Minat belajar peserta didik berpengaruh dan signifikan secara langsung terhadap prestasi belajar Peserta Didik peserta didik kelas XII IPS SMA Negeri 8 Jeneponto, dengan nilai Unstandardized coefficients sebesar 3.292 dengan sig 0,002 ini berarti pengaruh minat belajar peserta didik terhadap prestasi belajar Peserta Didik peserta didik adalah pengaruh signifikan disebabkan karena adanya minat yang baik yang dilakukan oleh peserta didik Peserta Didik kelas XII IPS dengan adanya minat yang baik oleh peserta didik maka secara langsung dapat meningkatkan prestasi belajar Peserta Didik di sekolah.
B. Saran

Berdasarkan kesimpulan di atas dan tujuan penelitian ini, maka dapat dikemukakan saran penelitian sebagai berikut.

1. Terhadap variabel-variabel diatas antara lain fasilitas belajar, motivasi belajar dan minat belajar merupakan salah satu konsep strategi pengembangan SDM bagi sebuah sekolah dalam mengahadapi era globalisasi yang menuntut agar para Peserta Didik lebih proaktif lagi didalam proses pendidikan disekolah.

2. SMA Negeri 8 Jeneponto sebagai salah satu sekolah percontohan di kabupaten jeneponto diharapkan tidak hanya menekankan pada salah satu aspek (variabel/bidang) saja, namun sedapat mungkin mampu mengkombinasikan unsur-unsur (variabel/bidang) yang ada, dalam hal ini peningkatan fasilitas belajar disekolah sehingga dapat memacu peningkatan prestasi peserta didik Peserta Didik di sekolah dan menjadi suatu keunggulan sekolah dan kabupaten dalam pengelolaan SDM dan menjadi contoh untuk sekolah di daerah lain didalam peningkatan mutu kualias pendidikan.

DAFTAR PUSTAKA
Ahmadi, Abu. 1998. Didaktik Metodik. Cet.II; Semarang: CV. Toha Putra.

Astaqauliyah. (2006). Dibuka pada tanggal 04 september 2008. Diakses dari http://astaqauliyah.com/2006/05/20/peranan-organisasi-pembelajaran-dalam-meningkatkan-kompetensi-kerja/

Azwar, S. (1995). Sikap Manusia : Teori dan Pengukurannya. (Edisi ke-2). Yogyakarta : Pustaka Belajar.

Buchari. 1985. Psikologi Pendidikan. Jakarta. Aksara Baru.

 . 1991. Psikologi Pendidikan. Jakarta. Aksara Baru.
Dalyono, M. 1995. Fisikologi pendidikan. Jakarta. Bumi aksara.

Djaali, (2007). Fsikologi pendidikan. Jakarta : Bumi aksara.

 , 2011. Fsikologi pendidikan. Jakarta : Bumi aksara.

Gie.the liang. (1995). Cara Belajar yang Efisien. Yogyakarta: Liberti.

Hasnawiyah. Minat dan Motivasi Siswa terhadap Jurusan Biologi pada SMA di Ujungpandang. Skripsi FPMIPA IKIP Ujung pandang.

Hardjana. 1994. Kiat Sukses di Perguruan Tinggi. Yogyakarta: Kanisius. jamarah S.B, 2008, Psikologi Belajar, Edisi 2, Jakarta, Rineka Cipta.

Hakim, tursang. 2000. Belajar secara efektif. Jakarta: puspa swara.

jamarah S.B, 2008, Psikologi Belajar, Edisi 2, Jakarta, Rineka Cipta.

Kartono, K. 1995. Bimbingan Belajar di SMU dan Perguruan Tinggi. Jakarta: Raja Grafindo Persada.

Loekmono. 1994. Belajar Bagaimana Belajar. Jakarta: BPK Gunung Mulia.

Manullang, M. (1982). Manajemen dan Personalia. Jakarta : Ghalia Indonesia.

Moekijat. (1984). Kamus Manajemen. Alumni : Bandung.

Muhimbin, syah. (2009). Fisikologi belajar. Jakarta: PT. raja grafindo persada.

Muhroji, dkk. 2004. Fasilitas belajar mengajar. Jakarta: Rineka cipta.

Nursalam. (2002). Manajemen Keperawatan Aplikasi dalam Praktik Keperawatan Profesional. Jakarta : Salemba Medika.

Purwanto. (1999). Pengantar Perilaku Manusia untuk Keperawatan. Jakarta : EGC.

Sardiman A.M, 2009, Interaksi dan Motivasi Belajar Mengajar, Jakarta, Raja Grafindo.

Setiawati. S, et al, 2008, Proses Pembelajaran Dalam Pendidikan Kesehatan, Jakarta, Trans Info Media.

 .2003. Belajar dan Faktor-faktor yang Mempengaruhinya. Cet. II; Jakarta: Raja grafindo persada.

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

Sudarmono. 1994. Tuntunan Metodologi Belajar. Jakarta: Grasindo.

Suharsismi dkk. Arikuntu, 2008. Penelitian tindakan kelas, Jakarta. Surakarta: perpustakaan universitas

Sudrajat. Akhmad. Kompetensi Indonesia, Jakarta, Balai pustaka, 1988

Swanburg, R. C. (2001).Pengantar Kepemimpinan dan Manajemen Keperawatan. Jakarta : EGC.

Umar, Hamalik. (2003). Proses belajar mengajar. Jakarta : Bumi aksara.

Unokur, H. B. (2006). Teori Motivasi dan Pengu annya. Jakarta : Bumi Aksara.

_1479548111.unknown

_1479548112.unknown

_1479548113.unknown

_1479548110.unknown

