
PENGARUH GURU SEBAGAI PEMIMPIN TERHADAP MINAT

BELAJAR SISWA KELAS XI SEMESTER I DI MA MADANI

ALAUDDIN PAO-PAO

Skripsi

Sarjana Pendidikan Jurusan Manajemen Pendidikan Islam

pada Fakultas Tarbiyah dan Keguruan

UIN Alauddin Makassar

Oleh:

NURLINA

NIM: 2030011507

FAKULTAS TARBIYAH DAN KEGURUAN

UIN ALAUDDIN MAKASSAR

2019

iii

KATA PENGANTAR

Puji syukur penulis haturkan kehadirat Allah Rabbul Izzati atas segala

limpahan nikmat dan hidayah-Nya, sehingga penulis mampu menyelesaikan skripsi

ini. Salam dan shalawat tetap tercurah kepada Rasulullah saw., demikian juga dengan

keluarga beliau, para sahabat, dan seluruh umatnya yang tetap istiqamah di atas

ajaran islam.

Dalam penulisan skripsi ini, penulis mengalami berbagai rintangan dan

tantangan karena keterbatasan penulis baik dari segi kemampuan ilmiah, waktu,

biaya, dan tenaga. Tetapi dengan komitmen yang kuat serta adanya petunjuk dan

saran-saran dari berbagai pihak, semua rintangan, tantangan dapat diminimalkan.

Karena itu saya Nurlina mempersembahkan karyaku ini buat kedua orang tuaku

Ayahanda dan Ibunda, saudara-saudaraku, tante dan pamanku serta teman-teman

seperjuangan yang tiada henti-hentinya mencurahkan do’a, kasih sayang serta

motivasinya sehingga saya dapat menyelesaikan studi dengan baik. Serta semua pihak

yang telah memberikan bantuannya. Maka menjadi suatu kewajiban bagi penulis

untuk menyampaikan rasa terima kasih yang sebesar-besarnya kepada mereka semua

tanpa terkecuali.

Ucapan terima kasih kepada seluruh keluarga besarku di Polewali Mandar

maupun di Makassar terkhusus untuk kedua oprang tua tercinta, Ayahanda terhormat

Muh. Tahir dan Ibunda Rahma yang telah melahirkan, membesarkan, mendidik dan

membimbing penulis dengan penuh kasih sayang. Semoga dibalas oleh Allah SWT.

Amin.

iv

Peneliti juga menyadari adanya bantuan dan partisipasinya dari berbagai

pihak, skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh

karena itu penulis mengucapkan banyak terima kasih yang setulus-tulusnya kepada:

1. Prof. Dr.H. Hamdan Juhannis, MA., Ph. D. selaku Rektor UIN Alauddin Makassar

beserta Wakil Rektor I, II, III dan IV atas segala penyediaan sarana dan

prasarananya sehingga dapat melaksanakan proses perkuliahan dengan baik.

2. Dr. H. Marjuni, S. Ag., M.Pd.I. selaku Dekan Fakultas Tarbiyah dan Keguruan

beserta pembantu Dekan I, II, III atas segala fasilitas yang diberikan dan

senantiasa selalu memberikan nasehat dan bimbingan kepada penulis

3. Beserta Staf Akademik atas segala pelayanan dan kepemimpinannya selama

penulis belajar di fakultas mulai dari awal sampai pada penyelesaian studi.

4. Dr. Baharuddin, M.M dan Ridwan Idris, S.Ag., M.Pd. masing-masing Ketua dan

Sekertaris Jurusan Manajemen Pendidikan Islam UIN Alauddin Makassar atas

arahan yang telah diberikan selama proses perkuliahan sampai selesai.

5. Dr. H. Muh. Yahya, M. Ag. dan Ridwan Idris, S.Ag., M.Pd. selaku pembimbing I

dan pembimbing II yang telah bersedia meluangkan waktunya, memberikan

petunjuk, nasehat, dan bimbingannya sejak awal sampai rampungnya skripsi ini.

6. Dr. Hj. Musdalifah, M.Pd.Wahyuni Ismail, M.Si. Ph.D. selaku validator I dan II

yang telah banyak membantu penulis dalam menyusun skripsi.

7. Para Dosen dan Staf di lingkungan Fakultas Tarbiyah dan Keguruan terkhusus staf

jurusan Manajemen Pendidikan Islam yang telah memberikan dorongan dan

arahan selama penulis belajar sampai penyelesaian studi.

v

8. Kepala Sekolah MA Madani Alauddin Pao-pao dan seluruh jajarannya, terima

kasih atas pelayanannya selama penulis mengadakan penelitian serta telah

bersedia memberikan data dalam penelitian.

9. Terkhusus buat teman-temanku Mahasiswa Jurusan Manajemen Pendidikan

Islam angkatan 2015 MPI 1 dan 2.

10. Saudara-saudaraku tersayang yang selama ini selalu memberikan bantuan dan

motivasi kepada penulis dan kedua sahabatku Nurdianti dan Windi Aningsih,

dan Mohon maaf kepada semua pihak yang tidak sempat penulis sebutkan

namanya. Semoga semua karya kita bernilai ibadah di sisi Allah swt. dan semoga

skripsi ini bermanfaat kepada para pembaca. Amin.

Wassalam.

Makassar,14 September - 2019

Penyusun

NURLINA

NIM : 20300115035

vi

DAFTAR ISI

SAMPUL ... i

PERNYATAAN KEASLIAN SKRIPSI ... ii

PERSETUJUAN PEMBIMBING .. iii

KATA PENGANTAR .. iv

DAFTAR ISI ... v-vi

DAFTAR TABEL .. vii

ABSTRAK .. viii

BAB I PENDAHULUAN ... 1

A. Latar Belakang ... 1

B. Rumusan Masalah .. 5

C. Hipotesis Peneitian ... 5

D. Definisi Operasional Variabel .. 5

E. Tujuan Penelitian .. 6

F. Manfaat Penelitian..7

G. Kajian Pustaka .. 7

BAB II TINJAUAN TEORETIS .. 9

A. Kepemimpinan Guru .. 10

1. Pengertian Pemimpin dan Kepemimpinan .. 10

2. Teori Kepemimpinan ... 13

3. Peran Kepemimpinan Guru..15

4. Tipe Kepemimpinan .. 15

B. Minat Belajar .. 17

1. Devenisi Minat Belajar .. 19

vii

2. Faktor-Faktor yang Mempengaruhi Minat Belajar 19

3. Cara-Cara Meningkatkan Minat Belajar Siswa 23

4. Indikator Minat Belajar .. 24

BAB III METODOLOGI PENELITIAN .. 28

A. Jenis Penelitian dan Lokasi Penelitian ... 28

B. Pendekatan Penelitian .. 28

C. Populasi dan Sampel .. 29

D. Metode Pengumpulan Data .. 30

E. Instrument Penelitian ... 32

F. Teknik Pengeloloahan dan Analisis Data .. 33

BAB IV HASIL PENELITIAN ... 38

A. Gambaran Umum Pesantren MA Madani Alauddin Pao-pao 38

B. Hasil Deskriptif dan Inferensial ... 45

C. Pembahasan Penelitian .. 64

BAB V PENUTUP .. 69

A. Kesimpulan .. 69

B. Implikasi Penelitian .. 70

viii

DAFTAR TABEL

Tabel 3.1. Jumlah Siswa Ma Madani Kelas XI

Tabel 3.1. Kisi-Kisi Angket

Tabel 3.3. Alternativ Jawaban

Tabel 3.4. Kategorisasi

Tabel 4.1. Data Tenaga Pendidik dan Kependidikan MA Madani Alauddin Pao-

Pao

Tabel 4.2. Daftar Jumlah Peserta Didik

Tabel 4.3. Tabel Responden

Tabel 4.4. Tabulasi Data Untuk Menghitung Nilai Rata-Rata (Mean)

Tabel 4.5. Data Presentase Frekuensi

Tabel 4.6. Data Standar Deviasi

Tabel 4.7. Kategori Skor Responden

Tabel 4.8. Skor Siswa Kelas XI di MA Madani Alauddin Pao-Pao

Tabel 4.9. Tabulasi Data untuk Menghitung Nilai Rata-rata (Mean)

Tabel 4.10. Data Presentase Frekuensi

Tabel 4.11. Data Standar Deviasi

Tabel 4.12. Kategori skor responden

Tabel 4.13. Tabel Penolong

ix

ABSTRAK

Nama : Nurlina

Nim : 20300115035

Jurusan : Manajemen Pendidikan Islam

Judul Skripsi : Pengaruh Guru Sebagai Leader Terhadap Minat Belajar Siswa

Kelas IX Semester I di MA Madani Alauddin Pao-Pao

Adapun rumusan masalah dalam penelitian ini yaitu: (1) Bagaimana

kepemimpinan guru di MA Madani Alauddin Pao-Pao; (2) Bagaimana minat belajar

di MA Madani Alauddin Pao-Pao; (3) Apakah terdapat Pengaruh guru sebagai

Leader terhadap minat belajar peserta didik di MA Madani Alauddin Pao-Pao.

Penelitian bertujuan untuk mengetahui: (1) Untuk mengetahui guru sebaga

pemimpin di MA Madani Alauddin Pao-Pao.; (2) Untuk mengetahui minat belajar

siswa kelas XI di MA Madani Alauddin Pao-Pao; (3) Untuk mengetahui pengaruh

kepemimpinan guru terhadap minat belajar siswa di MA Madani Alauddin Pao-Pao.

Penelitian ini merupakan penelitian “Korelasi”. Subyek penelitian ini

adalah Guru dan Peserta didik yang berjumlah 56 orang. Teknik pengumpulan data

menggunakan angket dan dokumentasi. Metode penelitian ini menggunakan metode

kuantitatif. Analisis data menggunakan analisi deskriptif kuantitatif dan analisis

inferensial melalui regresi sederhana. Selanjutnya penyajian data menggunakan

teknik persentase jawaban dari keseluruhan responden.

Hasil analisis statistik deskriptif menunjukkan kepemimpinan Kepala Sekolah

berada pada kategori sedang yaitu dengan persentase 71,44% dan hubungan

kerjasama sekolah dengan masyarakat berada pada kategori sedang 76,94%. Hasil

analisis statistik inferensial menunjukkan ������� = 3,608 ≥ ������ = 1,83,����	Ho

ditolak. Berdasarkan hasil tersebut, dapat disimpulkan bahwa terdapat Pengaruh Guru

Sebagai pemimpin Terhadap Minat Belajar Siswa Kelas XI Semester I di MA Madani

Alauddin Pao-Pao.

Adapun implikasi penelitian ini adalah Sehubung dengan hasil penelitian yang

telah dikemukakan di atas dan berbagai keterbatasan yang dimiliki penulis dalam

penelitian ini, serta implikasinya dapat dijadikan literatur atau referensi tambahan dan

sebagai wacana, serta masukan terhadap guru sebagai pemimpin terhadap

peningkatan minat belajar siswa.

1

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan merupakan salah satu upaya untuk membangun dan

meningkatkan mutu sumber daya manusia menuju era globalisasi yang penuh

dengan tantangan sehingga disadari bahwa pendidikan merupakan sesuatau yang

sangat fundamental bagi setiap individu. Oleh karena itu, kegiatan pendidikan

tidak dapat diabaikan begitu saja, terutama dalam memasuki era persaingan yang

semakin ketat, tajam, berat pada abad milenium ini.1

 Hal ini sejalan dengan Undang-Undang Republik Indonesia Nomor 20

Tahun 2003 tentang sistem pendidikan nasional yang menjelaskan bahwa:

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, masyarakat, bangsa dan

negara.2

Pada dasarnya pendidikan mengantarkan peserta didik menuju perubahan

tingkah laku baik berupa pengetahuan, sikap, moral, maupun sosial agar dapat

hidup mandiri sebagai makhluk individu dan hidup bermasyarakat dengan baik

sebagai makhluk sosial. Peserta didik berinteraksi dengan lingkungan belajar,

dimana pada lingkungan belajar di sekolah interaksi ini diatur oleh guru. Senada

dengan yang dikemukakan Mulyono bahwa guru merupakan salah satu komponen

utama pendidikan yang menjadi kunci keberhasilan dalam meningkatkan mutu

pendidikan.3

1 Veithzal Rivai dan Sylviana Murni, Education Manajement: Analisis Teori dan Praktik (Cet.

III; Jakarta: PT. Raja Grafindo, 2012), h. 1
2 Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan

Nasional, (Jakarta: BP. Cipta Jaya, 2003), h. 2
3 Mulyono, Strategi Pembelajaran di Era Kurikulum 2013 (Cet. I; Jakarta: Prestasi

Pustakaraya, 2013), h. 41.

2

Guru menjadi pelaku utama dan penentu berhasil atau tidaknya proses

pembelajaran di sekolah. Gurulah yang merancang dan memilih materi, sumber

belajar dan media pembelajaran. Guru merupakan pigur utama juga menjadi

model atau contoh dan teladan bagi peserta didiknya. Olehnya itu seorang guru

harus smemiliki pengetahuan pengalaman, keterampilan dan kompetensi

mengenai karakter serta memiliki karakter mulia dalam dirinya sendiri yang

menjadi bagian dari hidupnya, karena apa yang dilakukannya dengan baik

menjadi baik pula pengaruhnya terhadap peserta didik. Pendidikan sulit untuk

menghasilkan sesuatu yang baik tanpa dimulai oleh guru-gurunya yang baik.4

Guru sangat menentukan mutu pendidikan, berhasil tidaknya proses

pembelajaran, tercapai tidaknya tujuan pendidikan dan pembelajaran,

terorganisasikannya sarana dan prasarana, peserta didik, media, alat dan sumber

belajar. Kepemimpinan guru yang baik dapat menciptakan efektifitas danefesiensi

pembelajaran serta dapat membentuk disiplin peserta didik dan guru itu sendiri. 5

Upaya guru menciptakan suasana pembelajaran yang kondusif peserta

didik senantiasa menunjukkan ketekunan, antusiasme, serta penuh partisipasi

adalah sesuatu yang sangat urgen dan menentukan keberhasilan pembelajaran.

Selain itu ditunjang pula oleh kemampuan guru dalam mencegah timbulnya

tingkah laku siswa yang mengganggu jalannya kegiatan belajar serta kondisi fisik

tempat belajar dan kemampuan guru dalam mengelolahnya.6

Tinggi rendahnya prestasi belajar ditentukan oleh faktor kepmimpinan

guru. Kepemimpinan guru yang baik dapat mendorong peserta didik

meningkatkan prestasi belajar. Menurut Sonang P, Kepemimpinan merupakan

4 Azisah Siti, Guru dan Pengembangan Kurikulum Berkarakter Implementasi pada Tingkat

Satuan Pendidikan. (Cet. I: Jakarta: Alauddin University Press, 2014), h. 13
5 Supardi, Kinerja guru. (Cet. II: Jakarta: Rajawali Pers, 2014), h. 54
6 Muzakkir, Microteaching Teori dan Aplikasinya, (Makassar: Alauddin University Press,

2012), h. 4

3

kemampuan seseorang yang menduduki jabatan sebagai pemimpin untuk

memimpin yang terdiri dari mengarahkan, membimbing dan mempengaruhi

sesuatu perilaku orang yang dipimpin untuk berfikir dan bertindak seemikian rupa

melalui perilaku yang positif guna menapai tujuan. Seorang pemimpin sebaiknya

mempunyai kemampuan dalam memimpin yang dapat menunjang terapainya

tujuan yang diaharapkan.7

Arti pemimpin adalah seorang pribadi yang memiliki kecakapan dan

kelebihan, khususnya kecakapan/kelebihan disatu bidang sehingga dia mampu

mempengaruhi orang-orang lain untuk bersama-sama melakukan aktovitas-

aktivitas tertentu demi pencapaian satu atau beberapa tujuan.8

Kepemimpinan guru merupakan suatu kemampuan dan kesiapan yang

harus dimiliki oleh seorang guru untuk mempengaruhi, membinbing dan

mengarahkan atau mengelolah peserta didiknya agar mereka mau berbuat sesuatu

demi tercapainya tujuan pembelajaran.9 sehingga dapat disimpulkan bahwa

keberhasilan dalam proses pembelajaran tidak luput dari peran penting

kepemimpinan guru. Guru adalah ujung tombak dalam pembelajaran bagi peserta

didik. Dikatakan ujung tombak karena dipundak gurulah keberhasilan

pembelajaran dipertaruhkan. Dan hanya guru berdedikasi yang mau terbuka

terhadap perubahan dan pembaharuan demi keberhasilan peserta didiknya.

Faktor lain yang mempengaruhi minat belajar adalah kinerja guru sebagai

sosok yang berinteraksi langsung dengan peserta didik pada proses pembelajaran

di sekolah, guru memegang peranan yang penting dalam meningkatkan minat

belajar peserta didik. Ken Rowe mengatakan kualitas belajar mengajar jauh lebih

 7 Sondang P Siagian, “teori dan Praktek Kepemimpinan” (Jakarta: Bina Aksara,2000)

8 Kartini kartono, 1994, pemimpin dan kepemimpinan, (Jakarta: Raja Grafindo Persada) ,

h. 181
9 Supardi, Kinerja guru. (Cet. II: Jakarta: Rajawali Pers, 2014),

4

mempengaruhi kognitif peserta didik, efektif dan perilaku peserta didik

disekolah.10

Berdasarkan pra penelitian di MA Madani Alauddin Pao-Pao pada tanggal

8 Mei 2019 yang diperoleh melalui wawancara dari salah seorang guru yang

bernama Andi Rahmadani S.Pd bahwa guru sebaga pemimpin di kelas artinya

guru yang mengontrol jalannya pembelajaran di dalam kelas dan untuk menarik

minat peserta didik dalam belajar kita harus mendorong, dan membangkitkan

semangat yang ada dalam diri siswa agar berperan aktif dalam dalam proses

belajar dan mendapatkan suatu prestasi belajar yang sesuai dengan yang

diharapkan memberi banyak kesempatan kepada peserta didik untuk

mengembangkan pengetahuan.

Berdasarkan pendapat di atas maka penulis menyimpulkan bahawa guru

harus memiliki sifat pemimpin baik di dalam kelas maupun diluar kelas agar

peserta didik berminat dalam belajar serta pembelajaran berjalan dengan kondusif

dan berhasil mencapai tujuan. untuk meningkatkan minat belajar peserta didik,

diwujudkan dengan sifat kepemimpinan guru di dalam kelas melihat kondisi yang

terjadi di MA Madanani Alauddin Pao-pao minat belajar peserta didik di dalam

kelas masih sangat kurang. Hal tersebut ditandai dengan kurangnya perhatian

peserta didik dalam kegiatan proses pembelajaran masih ada saja peserta didik

yang kurang ajar pada gurunya. Berdasarkan hal tersebut peneliti akan melakukan

penelitian dan mengetahui lebih jauh tentang

 “Pengaruh Guru Sebagai Pemimpin Terhadap Minat Belajar Siswa kelas XI

Semester I di Madani Alauddin Pao-pao”

10 Ken Rowe, “The Importance Of Teacher Quality As A Key Determinant Of Student`s

Experiences and autcomes of schooling”, Australia council for educational Research Journal

(2003), h. 15.

5

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam

penelitian ini adalah sebagai berikut:

1. Bagaimana gambaran guru sebagai pemimpinan di MA Madani Alauddin

Pao-Pao ?

2. Bagaimana minat belajar di MA Madani Alauddin Pao-Pao ?

3. Apakah terdapat pengaruh guru sebagai pemimpin terhadap minat belajar

peserta didik di MA Madani Alauddin Pao-Pao ?

C. Hipotesis

Agar penelitian dapat terarah, maka perlu dirumuskan pendugaan terlebih

dahulu terhadap masalah yang diteliti yaitu hipotesis. Sugiyono berpendapat

bahwa hipotesis merupakan jawaban sementara terhadap rumusan masalah

penelitian.11 Ridwan juga mengungkapkan bahwa hipotesis adalah jawaban atau

dugaan sementara yang harus diuji lagi kebenarannya.12

Berdasarkan beberapa pendapat di atas dapat disimpulkan bahwa,

Hipotesis merupakan dugaan sementara yang masih lemah kebenarannya dan

masih harus diuji secara empiris. Hipotesis dalam penelitian ini adalah “Terdapat

Pengaruh Guru sebagai Pemimpin Terhadap Minat Belajar Siswa Kelas XI

Semester I di MA Madani Alauddin Pao-Pao”.

D. Defenisi Operasional Variabel

Pengertian operasional variabel dimaksudkan untuk memberikan

gambaran yang jelas tentang variabel-variabel yang diteliti sehingga dapat

menyamakan persepsi antara penulis dan pembaca. Adapun variabel yang

dimaksud dalam penelitian ini adalah sebagai berikut:

11 Sugiyono, Metodologi Penelitian Kualitatif, Kuantitatif dan R & D(Cet. XIX; Bandung:

Alfabeta, 2013), h. 64.
12 Ridwan Gani, Dasar-Dasar Statistik (Cet. VII; Bandung: Alfabeta, 2009), h. 163.

6

1. Kepemimpina Guru

Kepemimpinan guru merupakan suatu kemampuan yang harus dimiliki

oleh seorang guru untuk mempengaruhi, membimbing dan mengarahkan peserta

didiknya agar mereka mau membuat sesuatu demi tercapainya tujuan

pembelajaran. Seorang pemimpin harus memiliki sifat kecakapan manajerial,

tegas dalam mengambil keputusan, obyektifitas, penguasan teknis, jujur dan

memiliki keterampilan dalam berkomunikasi.

2. Minat Belajar Siswa

Minat belajar adalah keinginan yang kuat, gairah, kecenderungan, hati,

yang sangat tinggi terhadap sesuatu.13 Usaha melatih daya-daya agar berkembang

sehingga dapat berfikir, mengingat dan sebagainya.

Adapun indikator dari minat belajar yang meliputi adalah sebagai berikut:

1) Perasaan senang

2) Rasa tertarik

3) Giat dalam belajar

4) Perhatian siswa dalam pembelajaran

5) Rajin mengerjakan tugas

6) Mengetahui tujuan belajar

E. Tujuan Penelitian

Adapun tujuan dalam penelitian ini adalah sebagai berikut:

1. Untuk mengetahui gambaran guru sebagai pemimpin di MA Madani

Alauddin Pao-Pao.

2. Untuk mengetahui minat belajar di siswa kelas XI semester I di MA

Madani Alauddin Pao-Pao.

13 Eko Hadi Wiyono, Kamus Bahasa Indonesia Lengkap.(Cet 1:Jakarta: Akar Media,

2007) hal.108

7

3. Untuk mengetahui pengaruh kepemimpinan guru terhadap minat belajar

siswa kelas XI semester I di MA Madani Alauddin Pao-Pao.

F. Manfaat Penelitian

Dalam penelitian ini penulis sangat berharap bermanfaat untuk

meningkatkan mutu pembelajaran serta bermanfaat untuk berbagai pihak antara

lain:

1. Manfaat Teoritis

Dengan harapan hasil penelitian ini dapat bermanfaat dan digunakan untuk

keperluan ilmu pengetahuan serta diharapkan mampu bermanfaat sebagai sumber

inspirasi serta informasi khususnya ilmu pendidikan dalam pelaksanaan guru

sebagai leader terhadap minat belajar siswa.

2. Manfaat Praktis

Hasil penelitian ini diharapkan berguna khususnya bagi peneliti sendiri,

masyarakat, pemerintah dan lembaga pendidikan. Dan ini sebagai salah satu acuan

untuk meningkatkan peran guru sebagai leader dalam meningkatkan minat belajar

siswa kelas XI semester I di MA Madani Alauddin Pao-Pao. Pertimbangan bagi

sekolah dalam menentukan langkah dan strategi peningkatan mutu pendidikan

melalui guru sebagai leader yang baik.

G. Kajian Pustaka/Penelitian Terdahulu

Penelaahan pustaka dilakukan untuk menjelaskan posisi penelitian yang

sedang dilaksanakan (state of affairs) di antara hasil-hasil penelitian dan atau

buku-buku terdahulu yang bertopik sebnada (prior research on the topic).

Penelaan pustaka bertujuan untuk menghindari duplikasi, repetisi, serta guna

menjamin keaslian dan keabsahan penelitian ini. Karena beberapa penelitian

terkait dengan keterampilan guru mengelola kelas terhadap peningkatan minat

8

belajar siswa pada mata pelajaran pernah dilakukan oleh peneliti-peneliti,

terdahulu, terutama diambil pada skripsi jurusan

1. Penelitian yang dilakukan oleh Yoseo Agus Budiono pada tahun 2013

yang berjudul “Pengaruh Gaya Mengajar dan Kepemimpinan Guru

Terhadap Motivasi belajar di Kalangan Siswa Kelas XII SMK Negeri 1

Salatiga”. metode penelitian ini adalah metode kuantitatif Kesimpulan dari

penelitian ini adalah gaya mengajar guru berpengaruh berpengaruh negatif

pada motivasi belajar siswa. Hal ini terbukti dari hasil analisis diperoleh

koegfesien diterminasi regresi sebesar 0,434 berarti sebesar 43.4% variasi

dari motivasi belajar dapat dijelaskan oleh gaya mengajar dan

kepemimpinan guru. Sedangkan sebesar 56.6% lainnya dijelaskan oleh

variabel lain diluar model.

 Jadi persamaan dengan penelti sebelumnya dengan penelitian yang

akan penulis lakukan adalah sama-sama membahas tentang kepemimpinan

guru sedangkan yang menjadi perbedaanya adalah penelitian terdahulu

membhasa tentang motivasi belajar siswa sedangkan penulis membahas

tentang minat belajar siswa.

2. Penelitian yang dilakukan oleh Ardha Harya Kusuma pada tahun 2013

yang berjudul “Pengaruh Kepemimpinan Guru dan Disiplin Belajar

Terhadap Prestasi Belajar Mata Pelajaran Ekonomi Siwa Kelas XI IPS

SMA PGRI 1 Pati Tahun Ajaran 2012/2013”. kesimpulan dari penelitian

ini adalah ada pengaruh yang positif dan signifikan secara persial antara

kepemimpinan guru. Berdasarkan tabel yang diperoleh dari nilai persial

untuk varibel kepemimpinan guru (X) sebesar 0,276 kemudian

dikuadratkan yaitu 0,276% hal ini berarti variabel kepemimpinan guru

9

memberikan konstribusi sedesar 7.6% sedangkan variabel disiplin belajar

memberikan konstribusi sebesar 7.1% .

jadi yang membedakan antara penelitian sebelumnya dengan

penelitian yang akan penulis lakukan adalah penulis membahas tentang

minat belajar siswa sedangkan penelitian terdahulu membahas tentang

disiplin belajar terhadap prestasi belajar siswa. Sedangkan yang menjadi

persamaanya adalah sama-sama membahas tentang kepemimpinan guru.

3. Penelitian yang dilakukan oleh Vivit Dana Trianti pada tahun 2013 yang

berjudul “Pengaruh Gaya Kepemimpinan Guru Dalam Pembelajaran

Terhadap Prestasi Belajar Siswa Kelas V SD Negeri 2 Sanggrahan

Kranggan Temanggung Tahun Ajaran 2011/2013”. hasil penelitian

menunjukan prestasi belajar siswa dengan rata-rata nilai siswa sebelum

dilakukan treatment gaya kepemimpinan sebesar 71.10% dan setelah

dilakukan treatmen gaya kepemimpinan sebesar 75.16% hasil penelitian

dianalisis dengan statistik uji t bahwa nilai t besar -27.936% gaya

kepemimpinan guru dalam pembelajaran terhadap prestasi belajar siswa

adalah sebesar 31.4% dari hasil penelitian dapat disimpulkan bahwa gaya

kepemimpinan guru dalam pembelajaran dapat memberikan pengaruh

positif terhadap prestasi belajar siswa kelas V SD Sangrahan Kranggang

Temanggung tahun ajaran 2011/2012.

 jadi yang membedakan antara penelitian sebelumnya dengan

penelitian yang akan penulis lakukan adalah penulis membahas tentang

minat belajar siswa sedangkan penelitian terdahulu membahas tentang

prestasi belajar. Sedangkan yang menjadi persamaanya adalah sama-sama

membahas tentang kepemimpinan guru.

10

BAB II

TINJAUAN TEORITIS

A. Kepemimpinan Guru

1. Pengertian Pemimpin dan Kepemimpinan

Kepemimpinan memegang peranan yang penting karena pemimpin itulah

yang akan menggerakkan dan mengarahkan organisasi dalam mencapai tujuan

dan sekaligus merupakan tugas yang tidak mudah. Menurut George Terry

mengemukakan bahwa kepemimpanan adalah kegiatan dalam mempengaruhi

orang lain untuk bekerja keras dengan penuh kemauan untuk tujuan kelompok.14

Kartini Kartono menyatakan bahwa :

Pemimpin adalah seorang pribadi yang memiliki kecakapan dan kelebihan
khususnya kecakapan disuatu bidang, sehingga dia mampu mempengaruhi
orang lain untuk bersama-sama melakukan aktivitas-aktivitas tertentu demi
pencapaian satu atau beberapa tujuan.15

Fred E Fieldler menyatakan bahwa:

Pemimpin adalah individu di alam kelompok yang memberikan tugas-tugas
pengarahan dan pengoordinasian yang relevan dengan kegiatan-kegiatan
kelompok”.16

Henry Praft Fairchild mengemukakan bahwa :

Pemimpin dalam arti luas ialah seorang yang memimpin, dengan jalan
memprakarsai tinkah laku sosial dengan mengatur, menunjukan,
mengorganisir atau mengontrol usaha orang lain, atau melalui prestise,
kekuasaan atau posisi, dalam pengertian yang terbatas, pemimpin ialah
seorang yang membimbing, memimpin dengan bantuan kualitas-kualitas
persuasive dan akseptansi atau penerimaan secara sukarela oleh pengikut.17

14 Veithzal Rivai dan syalvina Murni, Education Management Analisis Teori dan Praktik,

h. 285

15 Kartini Kartono Pemimpin dan Kepemimpinan, (Jakarta: RajaGrafindo Persada. 2011),

h, 33.

16 Ngalim Purwanto, Adminitrasi dan supervise pendidikan (Bandung: Remaja

Rosdakarya. 2010) h, 318

17 Kartini Kartono Pemimpin dan Kepemimpinan (Jakarta: RajaGrafindo Persada. 2011),

h, 34.

11

Faktor kepemimpinan memegang peranan yang penting karena pemimpin

itulah yang akan menggerakkan dan mengarahkan organisasi dalam mencapai

tujuan dan sekaligus merupakan tugas yang tidak mudah. Menurut George Terry

dalam Vaithzal Rivai yang mengemukakan bahwa “kepemimpinan adalah

kegiatan dalam mempengaruhi orang lain untuk bekerja keras dengan penuh

kemauan untuk tujuan kelompok”.18

Pada intinya pengertian kepemimpinan adalah suatu proses kegiatan

seseorang untuk menggerakkan orang lain dengan memimpin, membimbing,

mempengaruhi orang lain, untuk melakukan sesuatu agar dicapai hasil yang

diharapkan.19 Pengertian kepemimpinan guru merupakan suatu kemampuan dan

kesiapan yang harus dimiliki oleh seorang guru untuk mempengaruhi,

membimbing dan mengarahkan atau mengelola peserta didiknya agar mereka mau

membuat sesuatu demi tercapainya tujuan pembelajaran.20

Kepemimpinan guru menurut penulis adalah merupakan suatu kegiatan

mempengaruhi peserta didik untuk dapat melaksanakan suatu kegiatan

pembalajaran demi tercapainya tujuan pembelajaran yang diinginkan oleh guru 13

atau pendidik. Dalam lingkungan sekolah, guru adalah pemimpin di dalam kelas

yang mampu memimpin dan mengarahkan peserta didik untuk mewujudkan suatu

tujuan pembelajaran yang efektif dan efesien. Kepemimpinan guru (teacher

leadership) mengandung makna bahwa guru bukanlah sabagai seorang sosok

individu yang hanya menyampaikan materi selayaknya seorang robot.

18 Veithzal Rivai dan Sylviana Murni, Education Management Analisis Teori dan Praktik,

h.285

19 Edy Sutrisno, Manajemen Sumber Daya Manusia (Jakarta: Kencana Prenada Media

Group, 2009), h.213.

20 MasnurMuslich, KTSP Panduanbagi Guru, Kepala Sekolah dan Pengawas Sekolah,

(Jakarta: BumiAksara, 2007), h.8

12

Kepemimpinan merupakan bagian dari fungsi-fungsi manajemen yang menduduki

posisi strategis dalam system dan hirarki kerja dan tanggung jawab pada sebuah

organisasi.21

a. Berikut merupakan definisi dari kepemimpinan menurut para ahli yaitu:

Kootz & O`donel (1984) mendefinisikan kepemimpinan sebagai proses

mempengaruhi sekelompok orang sehingga mau bekerja sungguh-sungguh

untuk meraih tujuan kelompoknya.

b. Georger R. Terry (1960), kepemimpinan adalah kegiatan mempengaruhi

orang-orang untuk berusaha mencapai tujuan bersama.

c. Slamet (2002) kepemimpinan merupakan suatu kemampuan, proses, atau

fungsi, pada umumnya untuk mempengaruhi orang-orang agar berbuat

sesuatu dalam rangka mencapai tujuan tertentu.

d. Thoha (1983) Kepemimpinan adalah aktifitas untuk mempengaruhi

perilaku orang lain agar supaya mereka mau diarahkan untuk mencapai

tujuan tertentu.

Berdasarkan pengertian-pengertian yang telah dijelaskan sebelumnya

diatas, maka peneliti mengambil keputusan bahwa kepemimpinan adalah suatu

usaha untuk mengarahkan , membinbing dan memotivasi serta bersama-sama

mengatasi problem dalam proses pencapaian tujuan suatu organisasi.

Menurut Kartini Kartono, ada tujuh indikator kepemimpinan guru adalah

sebagai berikut:

a. Keterampilan berkomunikasi.

b. Keterampilan mengajar.

c. Kemampuan tentang relasi insane.

21 Nasharuddin Baidan dan Erwati Aziz, Etika islam dalam berbisnis Yogyakarta, pustaka

pelajar, 2014, h. 126

13

d. Obyektifitas.

e. Penguasaan teknis

f. Kecakapan manajerial

g. Ketegasan dalam mengambil keputusan.22

Tanpa adanya kepemimpinan guru yang baik sulit kiranya proses

pembelajaran dapat berjalan lancar menuju ke arah pencapaiaan tujuan

pembelajaran. Banyak sekali kejadian atau peristiwa dan kesulitan serta

hambatan-hambatan yang mungkin dapat terjadi tanpa adanya dugaan

sebelumnya, dengan kemampuan yang dimiliki seperti yang disampaikan di atas

diharapkan pemimpin pembelajaran dapat mengatasi kesulitan ataupun hambatan

yang terjadi dalam memimpin suatu kelas. Seorang guru pada suatu saat dapat

menjadi kepala sekolah asal memenuhi syarat yang ditentukan. Dengan demikian

apabila guru tadi menjabat sebagai kepala sekolah, maka ia dapat menerapkan

kepemimpina seperti yang disampaikan di atas.

2. Teori Kepemimpinan

Penelitian mengenai kepemimpinan ini menjadi tugas utama para psikologi

dan ahli-ahli ilmu sosial lain seperti sosiolog, antropolog dalam menjawab

berbagai tantangan yang dihadapi para penguasa industri untuk mendapatkan

seorang pemimpin yang dapat mencapai tujuan organisasi secara efektif dan

efisein. Dari beberapa penelitian ini lahirlah teori-teori kepemimpinan, yang

masing-masing teori itu mengutamakan sudut pandang atau pendekatannya sesuai

dengan tujuan penelitiannya dan latar belakang profesi mereka masing-masing.

Di antara teori kepemimpinan itu diantaranya adalah sebagai berikut:

22 Kartono Kartini, Pemimpin dan Kepemimpinan, (Jakarta: PT. Gafrindo,1992), h. 37

14

a. Teori Sifat

Teori sifat ini berpendapat bahwa seorang pemimpin itu dikenal melalui

sifat-sifat pribadinya. Seorang pemimpin pada umumnya akan ditentukan oleh

sifat-sifat jasmaniah dan rohaniahnya. Oleh karena itu, sangat penting untuk

mengetahui kaitan antara keberhasilan seorang pemimpin dengan sifat-sifatnya.

Pendekatan yang paling umum terhadap studi kepemimpin terpusat pada sifatsifat

kepemimpinannya. Bilamana sifat-sifat pribadi seseorang merupakan persyaratan

khusus bagi seorang pemimpin, masih banyak dijumpai sebagai suatu ukuran

tentang bagaimana pemimpin itu.23 Pemimpin harus memiliki sifat kompeten.

Memiliki Passion, jujur, komunikatif, pendengar yang baik, komitmen, rendah

hati.

Pada teori ini bertolak dari dasar pemikiran bahwa keberhasilan seorang

pemimpin ditentukan oleh kemampuan pribadi pemimpin. Kemampuan pribadi

yang dimaksud adalah kualitas seseorang dengan berbagai sifat atau ciri-ciri

dalam dirinya.

b. Teori Perilaku

 Teori ini menekankan kepada analisis perilaku pemimpin,

mengidentifikasi elemen-elemen kepemimpinan yang dapat dikaji, dipelajari, dan

dilaksanakan. Pada umumnya kepemimpinan itu dapat dipandang sebagai suatu

proses, melalui orang lain yang dipengaruhi oleh pemimpin tersebut untuk

mencapai tujuan organisasi.

c. Teori Kepemimpinan Situasional

Teori ini berpendapat bahwa gaya kepemimpinan yang paling efektif

adalah kepemimpinan yang bersesuaikan dengan tingkat. Gaya kepemimpinan

23 Veithzal Rivai dan Sylviana Murni, Education Management Analisis Teori dan Praktik,

h.287

15

seseorang cenderung mengikuti situasi, artinya seseorang pemimpin dalam

menjalankan kepemimpinannya ditentukan oleh situasi tertentu. Yang dimaksud

dengan situasi adalah lingkungan kepemimpinan termasuk didalamnya pengaruh

nilai-nilai hidup, nilai-nilai budaya situasi kerja dan tingkat kematangan bawahan.

Dengan memperhatikan tingkat kepemimpinan bawahan, si pemimpin dapat

menentukan gaya kepemimpinannya sesuai dengan situasi yang dibutuhkan.

Seorang pemimpin harus bisa memadukan unsur-unsurkekuatan diri,

wewenang yang dimiliki, ciri-ciri kepribadian dan kemampuan sosial untuk bisa

mempengaruhi orang lain. Dalam proses kepemimpinan telah muncul beberapa

teori kepemimpinan. Teori kepemimpinan telah berevolusi dari waktu ke waktu ke

dalam berbagai jenis dan merupakan dasar terbentuknya suatu kepemimpinan.

3. Peran Kepemimpinan Guru

Harris (2002) berteori bahwa ada empat dimensi berbeda dari peran

kepemimpinan guru: melalui brokerering, kepemimpinan partisipatif, mediasi dan

penempaan hubungan. Melalui broker guru mampu menerjemahkan ajaran

perbaikan sekolah dalam praktik. Ketika beroperasi dalam peran kepemimpinan

partisipatif, guru merasa menjadi bagian dari perubahan atau pembangunan dan

perbaikan sekolah, serta bersama-sama membantu rekan-rekan guru dengan

mengambil peran mencapai tujuan kolektif. Pemimpin guru adalah sumber

penting informasi dan keahlian, serta dapat dimanfaatkan sebagai sumber daya

melalui bertindak sebagai mediator. Dan akhirnya, dengan membangun dengan

sesama mereka, dapat dikembangkan sebagai model dari teknik-teknik

16

kepemimpinan guru.24 Dalam hal ini Undang-undan Republik Indonesia Nomor

14 Tahun 2005 Tentang Guru dan Dosen yang menjelaskan bahwa:

Dikenal istilah guru, dosen, dan Guru besar atau profesor. Adapun yang

dimaksud guru adalah pendidik profesional dengan tugas utama mendidik,

mengajar, membimbing, mengarahkan, melatih, menilai dan mengevaluasi peserta

didik pada pendidikan anak usia dini jalur pendidikan formal, pendidikan dasar,

dan pendidikan mengenah.

4. Tipe Kepemimpinan

Perlu dibedakan antara tipe dan gaya kepemimpinan. Kepemimpinan

seseorang dapat digolongkan ke dalam salah satu tipe dan mungkin setiap tipe

bisa memiliki berbagai macam gaya kepemimpinan. Gaya kepemimpinan lebih

cenderung kepada situasi. Salah seorang pemimpin yang memiliki salah satu tipe

bisa menyesuaikan diri dengan situasi yang dihadapi dalam melaksanakan

kepemimpinannya. Cara-cara seseorang dalam memimpin proses pembelajaran

berbeda berbeda Ada beberapa tipe kepemimpinan yang kita kenal antara lain:

1. Tipe Otokratis

Dalam tipe otokratis, pemimpin bertindak diktator pada bawahannya.

Cenderung melakukan pemaksaan dalam menggerakkan kelompoknya. Di sini

kewajiban dari bawahan adalah untuk mengikuti dan menjalankan perintah. Tak

boleh ada saran dan bantahan dari bawahan.

2. Tipe Militeristik

Sifat-sifat seorang pemimpin yang bertipe militeristik adalah:

a) Sering menggunakan sistem perintah (instruksi)

b) Menyandarkan diri kepada pangkat dan jabatan.

c) Senang kepada hal-hal yang formalisik yang berlebih-lebihan.

d) Disiplin mati.

e) Tidak senang dikritik.

24 Prof. Dr Sudarwan Danim Kepemimpinan Pendidikan Kepemimpinan Jenius, Etika Perilaku,

Motivasional, dan Mitos. Alfabeta Bandung, 2010, h 180

17

f) Menggemari upacara-upacara.

Kepemimpinan militeristik adalah tipe pemimpin yang memiliki disiplin

tinggi dan biasanya menyukai hal-hal yang formal. Menerapkan sistem komando

dalam menggerakkan bawahnnya untuk melakukan perintah. Menggunakan

pangkat dan jabatan dalam mempengaruhi bawahan untuk bertindak.

3. Tipe Peternalistik

Seorang pemimpin yang bertipe ini memiliki sifat:

a) Memandang dan menganggap bawahan sebagai anak-anak.

b) Bersikap terlalu melindungi.

c) Jarang memberikan kesempatan untuk mengambil keputusan.

d) Jarang memberikan kesempatan untuk mengembangkan kreasi dan

vitalitasny.

e) Jarang memberikan kesempatan untuk berinisiatif.

f) Bersifat mahatahu.

Tipe paternalistik memiliki sifat kebapakan, mereka menganggap bahwa

bawahan tidak bisa bersifat mandiri dan perlu dorongan dalam melakukan sesuatu.

Pemimpin ini selalu melindungi bawahnnya. Pemimpin ini memiliki sifat maha

tahu yang besar sehingga jarang memberikan kesempatan pada bawahan untuk

mengambil keputusan.

4. Tipe Karismatik

Pemimpin yang tergolong tipe ini pada umumnya memiliki kewibawaan

yang sangat besar terhadap pengikutnya. Kewibawaan memancar dari pribadinya,

yang dibawahnya sejak lahir. Dengan demikian, pemimpin yang karismatik itu

biasanya memiliki kekuatan gaib (supranatural power). Dari penampilannya

memancarkan kewibawaan yang menyebabkan pengikutnya merasa tertarik dan

18

kagum serta patuh. Beberapa orang pemimpin yang tergolong dalam tipe ini

adalah: Iskandar Zulkarnaim, F.Kennedy, Soekarno serta Gandhi.25

Kepemimpinan karismatik memiliki energi dan daya tarik yang luar biasa

untuk dapat mempengaruhi orang lain, maka tidaklah heran apabila memiliki

pengikut atau massa yang jumlahnya besar. Sifat karismatik yang dimiliki adalah

karunia dari Tuhan. Pemimpin karismatik bisa dilihat dari cara mereka berbicara,

berjalan maupun bertindak.

5. Tipe Demokratis

Tipe kepemimpinan ini paling tepat untuk memimpin organisasi modern.

Beberapa sifat dari tipe ini adalah:

a) Selalu bertitik tolak dari rasa persamaan hak dan persamaan kewajiban

sebagai manusia.

b) Berusaha menyinkronkan kepentingan dan tujuan organisasi dengan

kepentingan dan tujuan pribadi/bawahan.

c) Senang menerima saran, pendapat dan kritik.

d) Mengutamakan kerja sama kelompok dalam pencapaian tujuan organisasi.

e) Memberikan kebebasan yang seluas-luasnya kepada bawahan untuk

melakukan tugas, pekerjaan dalam arti bahwa ada toleransinya terhadap

kesalahan yang diperbuat oleh bawahan.

f) Berusaha memberikan kesempatan untuk berkembang kepada bawahan.

g) Membimbing bawahan untuk lebih berhasil daripadanya.26

Tipe kepemimpinan demoktaris adalah kebalikan dari pemimpin otoriter.

Disini pemimpin ikut berbaur dan berada di tengah-tengah anggotanya. Hubungan

25 Veithzal Rivai dan Sylviana Murni, Education Management Analisis Teori dan Praktik,

h.289

26 Veithzal Rivai dan Sylviana Murni, Education Management Analisis Teori dan Praktik, h. 283.

19

yang tercipta juga tidaklah kaku seperti majikan dengan bawahan, melainkan

seperti saudara sendiri. Pemimpin selalu memperhatikan kebutuhan kelompoknya

dan mempertimbangkan kesanggupan kelompok dalam mengerjakan tugas.

Pemimpin juga mau menerima masukan dan saran dari bawahannya.

Guru sebagai pemimpin dalam kegiatan belajar mengajar akan memiliki

pola perilaku yang khas dalam mempengaruhi para peserta didiknya. Sekolah

adalah lembaga dan kelas adalah tempat belajar dan mengajar, dimana guru

adalah sebagai pemimpinnya. Guru berkewajiban mengadakan supervisi atas

kegiatan belajar peserta didik, membuat rencana pengajaran bagi kelasnya,

mengadakan manajemen kelas dengan sebaikbaiknya dan mengatur disiplin kelas

secara demokratis. Tipe yang paling baik diterapkan dalam lembaga pendidikan

adalah tipe kepemimpinan demokratis, karena tipe ini mengutamakan kerjasama

antara guru dan peserta didik guna untuk mencapai tujuan bersama.

B. Minat Belajar

1. Definisi Minat Belajar

Ketika berbicara tentang minat, berarti arah persepsi kita beriorentasi pada

aspek psikis atau masalah kejiwaan manusia sebab minat itu sendiri salah satu dari

aspek psikis yang ada pada setiap manusia, hanya masalahnya setiap manusia

mempunyai minat tersendiri sesuai dengan apa yang ingin diperoleh terhadap

obyek tertentu. Sebelum sampai pada pengertian minat terlebih dahulu penulis

memberikan gambaran secara umum tentang minat seseorang. Pada hakekatnya

meneliti minat seseorang terhadap suatu hal jelas bukan pekerjaan yang mudah

dilakukan. Menurut pengertian dasar minat berartik sibuk, tertari atau terlibat

sepenuhnya dengan sesuatu kegiatan karena menyadari pentingnya kegiatan itu.27

27The Liang CKe. Cara Belajar Yang Efesien, Jalan (Yokyakrta: PUBB. 1994). H.23

20

Minat adalah suatu rasa lebih suka dan rasa keterkaitan suatu hal atau

aktivitas, tanpa ada yang menyuruh. Minat pada dasarnya adalah penerimaan akan

suatu hubungan antara diri sendiri dengan sesuatu di luar diri. Semakin kuat dan

dekat hubungan tersebut semakin besar.28

Anastasi dan Urbina sebagaimana dikutip oleh Muji Astuti, yang

menyatakan bahwa minat mempengaruhi perilaku manusia, diantaranya dalam

hubungan interpersonal, prestasi pendidikan dan pekerjaan, serta pemilihan

aktivitas di waktu senggang. Minat belajar yang besar cenderung menghasilkan

prestasi yang tinggi, sebaliknya minat belajar yang kurang akan menghasilkan

prestasi yang rndah.29

 Minat sangat besar pengaruhnya terhadap belajar, karena apabila bahan

pelajaran yang dipelajari tidak sesuai dengan minat siswa tidak akan belajar

dengan sebaik-baiknya, karena tidak adanya daya tarik baginya. Ia segan-segan

belajar ia tidak memperoleh keputusan atau informasi yang bersumber dari

pelajaran itu sendiri adanya minat terhadap suatu objek dapat ditunjukan melalui

sikap dan tingkah laku atau perlakuan orang yang bersangkutan terhadap obyek

tersebut.

Elizabeth dalam bukunya mengatakan bahwa:

 Semua minat mempunyai aspek kognitif dan aspek afektif, aspek kognitif

didasarkan pada konsep yang dikembangkan anak mengenai bidang yang

berkaitan dengan minat. Aspekapektif konsep yang membangun aspek

kognitif minat yang dinyatakan dengan sikap kegiatan yang ditimbulkan

minat.30

28 Syaiful Bahri Djamarah, Psikologi Belajar (Jakarta: Rineka Cipta, 2002), h.132.

29 Muji Astuti, Siswati, dan Imam Setyawan, “ Hubungan Antara Persepsi Terhadap

Pembelajaran Konsektual dengan Minat Belajar pada Siswa Kelas VII SMP NegeriSemarang” h.

3.

30 Harlok Elizabeth, perkembangan anak (Jakarta, Madas Surya Grafiada),h.166

21

Sedangkan menurut istilah, ada beberapa pengertian dari para tokoh

tentang minat diantaranya yaitu:

Sedangkan menurut istilah, ada beberapa pengertian dari para tokoh diantaranya.

1) Menurt Slamito, Minat adalah suatu perasaan lebih cenderung atau suka

kepada sesuatu hak atau aktifitas tanpa ada yang menyuruh.31

2) Menurut bu ahmadi mengemukakan (kognisi, konasi, emosi) yang tertuju

pada sesuatu dan dalam hubungan itu unsur perasaan yang kuat.32

3) Menurut makhfud salahuddin mengemukakan, minat adalah perhatian

yang mengundang un sur-unsur perasaan.33

Berdasarkan pengertian-pengertian yang telah dijelskan sebelumnya di

atas, maka peneliti menyimpulkan bahwa minat adalah sebagai kecenderungan/

kegemaran untuk memperhatikan sesuatu atau aktivitas yang digemari dengan

perasaan senang hati , adanya perhatian, dan kaektifan yang dibuat.

2. Faktor-faktor yang Mempengaruhi Minat Belajar

 Secara global faktor-faktor yang mempengaruhi belajar dapat dibedakan

menjadi 3 macam menurut Muhibbin Syah yaitu:

a. Faktor internal

1) Aspek fisiologis, kondisi orang-orang khusus peserta didik, seperti tingkat

kesehatan indera pendengaran dan indera penglihatan, juga sangat

mempengaruhi kemampuan peserta didik dalam menyerap informasi dan

pengetahuan, khususnya yang disajikan didalam kelas.

31 Slameto, Belajar dan Faktor-faktor yang Mempengaruhinya, (Jakarta: Rinka

Cipta,1995), h. 182

32 Abu ahmadi, Psikologi Umum, (Surabaya: PT. Bina Ilmu, 1990), h. 95

33 Mahfud Salahuddin Pengaruh Psikologi Pendidikan (Surabaya: PT Bina Ilmu, 1992),

h.82

22

2) Aspek psikologis, banyak faktor yang dapat mempengaruhi kuantitas dan

kualitas probelem pembelajaran peserta didik dan motifasi peserta didik.

Menurut teori ini tindakan setiap diri manusia diasumsikan seperti tingkah

jenis animal/binatang. Tindakan manusia itu dikatakan selalu berkait dengan

instink atau pembawaan.

Dalam memberikan respon terhadap adanya kebutuhan seolah-olah tanpa

dipelajari.34 Contohnya apabila manusia merasa lapar dia akan makan dan apabila

haus tindakan yang dilakukan yaitu mencari air dan minum.

b. Faktor eksternal

1) Lingkungan sosial, lingkungan sosial sekolah seperti guru, para staf,

adminitrasi, dan teman-teman sekelas dapat mempengaruhi semangat

belajarseorang peserta didik. Lingkungan sosial yang lebih banyak

mempengaruhi kegiatan belajar adalah orang tua dan keluarga peserta

didik yang dapat memberikan dampak baik ataupun guru terhadap

kegiatan belajar dan hasil yang dicapai oleh peserta didik.

2) Lingkungan non-sosial, faktor-faktor yang termasuk ialah gedung sekolah

dan letaknya, rumah tempat tinggal keluarga peserta didik dan letaknya,

alat-alat belajar, keadaan cuaca dan waktu belajar yang digunakan peserta

didik.35

3) Jenis-jenis minat belajar

Minat dibagi dalam enam jenis menurut Djaali, yaitu sebagai berikut.36

34 Sardiman, Interaksi dan Motivasi Belajar Mengajar, h.82.

35 Muhibbin Syah Psikologis Bekajar, (Cet, III, Jakarta: PT Raja Grafindo persada, 200),

h.145.

36 Djaali..Psikologi Pendidikan (Jakarta: Bumi Aksara, 2007), h. 122.

23

a. Realistas

Orang realistis umumnya mapan, kasar, praktis, berfisik kuat, dan sering

sangat atletis, memiliki koordinasi otot yang baik dan terampil. Akan tetapi ia

kurang mampu menggunakan medium komunikasi verbal dan kurang memiliki

keterampilan berkomunikasi dengan orang lain.

b. Investigative

 Orang investigative termasuk orang yang berorientasi keilmuan. Mereka

umunya berorentiasi pada tugas, introspektif, dan asocial, lebih menyukai

memikirkan sesuatu daripada melaksankannya, memiliki dorongan kuat untuk

memahami alam, menyukai tugas-tugas yang tidak pasti. (ambiguous), suka

bekerja sendirian, kurang pemahaman dalam kepemimpinan akademik dan

intelektualnya, menyatakan diri sendiri sebagai analisi, selalu ingin tahu, bebas,

dan bersyarat dan kurang menyukai pekerjaan yang berulang.

c. Artistik

Orang artistik menyukai hal-hal yang tidak terstruktur, bebas, memiliki

kesempatan bereaksi, sangat membutuhkan suasana yang dapat mengespreksikan

sesuatu secara individual, sangat kreatif dalam bidang seni dan musik.

d. Sosial

Tipe ini dapat bertanggung jawab, berkemanusiaan dan sering alim, suka

bekerja dalam kelompok, senang menjadi pusat perhatian kelompok, memiliki

kemampuan verbal, terampil bergaul, menghindari pemecahan masalah secara

intelektual, suka memecahkan masalah yang ada kaitannya dengan perasaan,

menyukai kegiatan menginformasikan, melatih dan mengajar.

e. Enterprising

24

Tipe ini cenderung menguasai atau memimpin orang lain, memiliki

keterampilan verbal untuk berdagang, memiliki kemapuan untuk mencapai tujuan

organisasi, agresif, percaya diri dan umumnya sangat aktif.

f. Konfensional

Orang konensional menyukai lingkungan yang sangat tertib, menyenangi

komunikasi verbal, senang kegiatan yang berhubungan dengan angka, sangat

efektif menyelesaikan tugas yang berstruktur tetapi patuh, praktis, senang, tertib,

efesien; mereka mengidentifikasi dengan kekuasaan dan materi.\

3. Cara meningkatkan minat belajar siswa

a) Memberikan informasi pada siswa mengenai hubungan antara suatu bahan

pengajaran yang akan diberikan dengan bahan pengajaran yang lalu serta

menguraikan kegunaanya bagi siswa di masa akan datang

b) Menghubungkan bahan pengajaran dengan suatu berita sensasional yang

sudah diketahui banyak siswa.

c) Menggunakan insetif sebagai alat yang dipakai untuk membujuk seseorang

agar melakukan sesuatu yang tidak mau melakukannya atau yang tidak

dilakukan dengan baik.37

4. Indikator minat belajar

Dalam Kamus Besar Bahasa Indonesia “Indikator adalah pemantau yang

dapat memberikan petunjuk dan keterangan”38 kaitannya dengan minat siswa

adalah sebagai alat pemantau yang dapat memberikan petunjuk kualitas

minat.Setiap individu memiliki perbedaan dalam berbagai hal, misalnya pada

minatnya, perbedaan itu dapat diketahui melalui gejala-gejala yang ditampakan

37 Slameto Belajar dan Faktor-faktor yang mempengaruhinya, (Jakarta: Rineka Cipta,

2010)hal. 181

38 Tim penyusun Kamus Pusat Bahasa Departemen Pendidikan Nasional, Kamus Besar

Bahasa Indonesia., h.551

25

oleh individu itu sendiri. Seorang siswa yang belajar di sekolah minatnya akan

diketahui oleh guru yang mengajarnya melalui indikator minat diantaranya:

1) Perasaan senang

Seseorang yang memiliki perasaan senang atau suka dalam hal tertentu ia

cenderung mengetahui antara perasaan dengan minat. Siswa yang berminat

membaca al-Qur’an ia akan merasa senang dalam membacanya. Ia akan rajin

membaca dan terus menerus mempelajari semua ilmu yang berhubungan dengan

membaca al-Qur’an. Ia akan mengetahui bacaan al-Qur’an dengan antusias tanpa

ada beban paksaan dalam dirinya.

2) Perhatian

Adanya perhatian merupakan konsentrasi atau aktifitas jiwa seseorang terhadap

pengamatan, pengertian dan sebagainya dengan mengesampingkan yang lainnya.

Orang yang berminat membaca al-Quran dalam dirinya akan terdapat

kecenderungan-kecenderungan yang kuat untuk selalu memberikan perhatian

yang besar terhadap objek yang diamatinya. Jadi siswa pikirannya terfokus

dengan apa yang dibacanya.

3) Perasaan tertarik

Minat menurut Crow dan Crow, “bisa berhubungan dengan gaya gerak yang

mendorong kita cenderung atau rasa tertarik pada orang, benda atau kegiatan

apapun yang bisa berupa pengalaman yang efektif yang dirangsang oleh kegiatan

tersebut.39 Orang yang memiliki minat yang tinggiterhadapa salah satu sekolah

dari dirinya akan terdapat kecenderungan yang kuat tertarik pada guru dan mata

pelajaran yang diajarkan. Sehinga perasaan tertarik merupakan indikator yang

menunjukkan minat seseorang.

39 Abd Rachman Abror, Psikologi Pendidikan, (Yogyakarta: Tiara Wacana, 2001) h. 112

26

4) Giat belajar

Akifitas atau giat belajar di luar sekolah merupakan indikator yang dapat

menunjukkan keberadaan minat pada diri siswa. Siswa dengan minat tinggi, akan

merasa bahwa pelajaran yang diberikan di sekolah sangatlah terbatas waktunya,

sehingga ia perlu untuk mencari pengetahuan lain di luar jam sekolah.

5) Rajin mengerjakan tugas

Kebiasaan mengerjakan tugas yang diberikan guru merupakan salah satu indikator

yang menunjukkan minat siswa tugas yang diberikan guru bertujuan untuk

memperdalam kemampuan siswa. Siswa yang memiliki minat yang tinggi akan

menyadari pentingnya melaksanakan tugas-tugas dari guru lebih menguasai

materi dengan baik.

6) Mengetahui tujuan belajar

Belajar adalah suatu aktifitas yang bertujuan. Tujuan belajar ini adalah ada yang

benar-benar disadari dan ada juga yang kurang disadari oleh siswa. Tujuan belajar

tersebut eratkaitannya dengan perubahan atau pembentukan tingkah laku

tertentu.40

Ada beberapa strategi yang bisa digunakan oleh guru untuk menumbuhkan

minat belajar peserta didik, sebagai berikut.

a. Menjelaskan tujuan belajar ke peserta didik. Pada permulaan belajar

mengajar seharusnya terlebih dahulu seorang guru menjelaskan mengenai

tujuan instruksional khusus yang akan dicapainya kepada peserta didik.

Makin jelas tujuan maka makin besar pula motivasidalam belajar.

40 Alisuf Sabri . Psikologi Pendidikan , (Yogyakarta: Tiara Wacana, 2001) h. 58

27

b. Berikan hadiah untuk peserta didik yang berprestasi. Hal ini akan memacu

semangat mereka untuk bisa belajar lebih giat lagi. Disamping itu, peserta

didik yang belum berprestasi akan termotivasi untuk bisa mengejar peserta

didik yang berprestasi.

c. Saingan/kompetisi, Guru berusaha mengadakan persaingan di antara

muridnya untuk meningkatkan prestasi belajarnya, berusaha memperbaiki

hasil prestasi yang telah tercapai sebelumnya.

d. Pujian Sudah sepantasnya peserta didik yang berprestasi untuk diberikan

penghargaan atau pujian. Tentunya pujian yang bersifat membangun.

e. Hukuman diberikan kepada peserta didik yang berbuat kesalahan saat

proses belajar mengajar. Hukuman ini diberikan dengan harapan agar

peserta didik tersebut mau mengubah diri dan berusaha memacu motivasi

belajarnya.

f. Membangkitkan dorongan kepada peserta didik untuk belajar, strateginya

adalah dengan memberikan perhatian maksimal kepada peserta didik.

g. Membentuk kebiasaan belajar yang baik.

h. Membantu kesulitan belajar peserta didik secara individual maupun

kelompok.

i. Menggunakan metode yang bervariasi.

j. Menggunakan media yang baik dan sesuai dengan tujuan

pembelajarannya.41

Strategi menumbuhkan minat belajar peserta didik sangat ditentukan oleh

perencanaan yang dibuat gurudalam pembelajaran. Dengan strategi motivasi yang

tepat akan mampu memberikan kesuksesan dalam pembelajaran.

41 Euis Karwati dan Donni Juni Priansa, Manajemen Kelas, h. 179.

28

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang digunakan adalah penelitian yang bersifat kuantitatif.

Jenis penelitian yang dimaksud yaitu penelitian yang terstruktur yang dimulai dari

pengujian hipotesis yang bersifat non eksperimental. Penelitian ini untuk

mengetahui bagaimana pengaruh kepemimpinan guru (X) terhadap minat

belajar peserta didik (Y).

Metode penelitian yang digunakan dalam penelitian ini adalah metode

korelasi, yakni melihat bentuk hubungan antara variabel-variabel yang diteliti.

Metode korelasi ini bertujuan untuk mengetahui hubungan antara suatu variabel

dengan variabel-variabel yang lain dan bertujuan pula melihat hubungan antara

dua gejala atau lebih.42

Penelitian ini dilaksanakan di MA Madani Alauddin Pao-Pao Lokasi

penelitian tersebut dipilih karena peserta didik dan guru di sekolah tersebut masih

kurang memahami tentang pentingnya kepemimpinan guru dan minat peserta

didik dalam menunjang proses pembelajaran. Selain itu, sekolah tersebut dekat

dengan tempat tinggal peneliti dan lokasinya yang strategis sehingga mudah

terjangkau.

B. Pendekatan Penelitian

 Untuk memperoleh kemudahan dan kejelasan dalam penelitian ini, penulis

menggunakan metode kuantitatif. Lebih lanjut menurut Sugiyono metode

kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada

filsafat positivisme, dan digunakan untuk meneliti pada populasi atau sampel

42 Rianto Yatim, Metedologi Penelitian Suatu Tinjauan Dasar (Surabya: SIC 2005)., hal

55.

29

tertentu, pengumpulan data menggunakan instrument penelitian, analisis data

bersifat kuantitatif/statistik, dengan tujuan untuk menguji hipotesis yang telah

ditentukan.43

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas: obyek/subyek yang

mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk

dipelajari dan kemudian ditarik kesimpulannya.44 Dalam penelitian ini, yang

dijadikan populasinya adalah semua peserta didik MA Madani kelas XI.

Berjumlah 110 peserta didik.45

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut. Bila populasi besar dan penelitian tidak mungkin mempelajari

semua yang ada pada populasi, misalnya karena keterbatasan dana, tenaga dan

waktu maka peneliti dapat menggunakan sampel yang diambil dari populasi itu.

Apa yang dipelajari dari sampel itu, kesimpulannya akan dapat diberlakukan

untuk populasi. Untuk itu sampel yang di ambil dari populasi harus betul-betul

representatif (mewakili).46 Suharsimi Arikunto menegaskan bahwa untuk ancar-

ancar maka apabila subjeknya kurang dari seratus (100) diambil semua, sehingga

43 Sugiyono, Metode Penelitian Manajemen, (Cet.III; Bandung: Alfabeta. 2014), h.35.
44 Sugiyono, Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan

R&D, h. 117.
45 Kantor Staf Tata Usaha MA Madani Alauddin Pao-Pao,24 januari 2019

46 Sugiono, metode penelitian kuantitatif kualitatif dan R&D (bandung: Alpabeta 2009),

h. 81.

30

penelitiannya merupakan penelitian populasi, selanjutnya jika subjeknya besar

dapat diambil antara 10-25% atau lebih.47

Berdasarkan uraian di atas, maka penulis akan menggunakan teknnik

Proportionate Stratified Random sampling sampling. Sampling Proportionate

Stratified Random sampling adalah teknik yang digunakan bila populsi

mempunyai anggota/ unsure yang tidak homogen dan berstrata secara

proporsional. Dalam hal ini, yang menjadi sampel pada penelitian ini adalah

masing-masing tingkatan kelas XI di MA Madani Alauddin Pao-Pao dengan

mengambil 25% setiap kelas.

Tabel 3.1 Distribusi Sampel Penelitian Siswa di MA Madani Alauddin

Pao-pao. Tahun pelajaran 2019/2020

No Kelas Jumlah siswa Jumlah sampel

1. XI MIA 1 35 9

2. XI MIA 2 40 10

3. XI MIA 3 35 9

Jumlah 110 28

D. Metode Pengumpulan Data

Ketetapan memilih metode merupakan salah satu syarat keberhasilan

penelitian, sebab kualitas hasil penelitian tergantung pada kualitas data yang

diperoleh. Untuk memperoleh data yang valid dan dapat dipertanggungjawabkan

kebenarannya, penelitian ini menggunakan metode: angket.

Angket atau kuesioner merupakan teknik pengumpulan data yang

dilakukan dengan cara memberi seperangkat pertanyaan atau pernyataan tertulis

47 Suharsimi arikunto Prosedur Penelitian hal, 134.

31

kepada responden untuk dijawabnya.48 Angket digunakan untuk mengetahui

tentang kepemimpinan guru terhadap minat belajar peserta didik.

Angket kepemimpinan guru diambil berdasarkan teori Kartini Kartono

dengan indikator sebagai berikut:

a. Keterampilan berkomunikasi.

b. Keterampilan mengajar.

c. Peformance/Penampilan

Tabel 3.2 Adapun kisi- kisi Angket

48

Sugiyono, Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R dan

D, h. 199.

No Variabel Indikator No. Aitem

1. Kepemimpinan

Guru

1. Keterampilan guru dalam

berkomunikasi

1,2,3,4

2. Keterampilan guru dalam

mengajar

5,6,7,8

3. Penampilan/ peformance

guru

9,10,11

2. Minat Belajar 1. Perasaan senang dalam

belajar

1,2,3,4

2. Perasaan tertarik 5,6,7

3. Penuh perhatian 8,9,10,11

 4. Bersikap Positif 12

32

E. Instrumen Penelitian

Instrumen penelitian merupakan alat bantu yang digunakan oleh peneliti

untuk mengumpulkan data penelitian dengan cara melakukan pengukuran.49

Instrumen yang digunakan dalam penelitian ini berupa kuesioner (angket) yang

disusun dalam bentuk model Skala Likert. Penulis di sini menggunakan angket

tertutup yakni responden tinggal memilih alternatif jawaban yang telah sediakan.

Adapun alternatif jawabannya sebagai berikut:

Tabel 3.3 Alternatif jawaban

49 Eko Putro Widoyono, Teknik Penyusunan Instrumen Penelitian (Yogyakarta: Pustaka

Pelajar, 2014), h. 51.

5. Terpenunhya kebutuhan 13,14,15

Favorable Unfavorable

Sangat Sesuai (SS)

Sesuai (S)

Tidak Sesuai (TS)

Sangat Tidak Sesuai

(STS)

: 4

: 3

: 2

: 1

Sangat Sesuai (SS)

Sesuai (S)

Tidak Sesuai (TS)

Sangat Tidak Sesuai

(STS)

: 1

: 2

: 3

: 4

33

F. Teknik Pengolahan dan Analisis Data

a. Analisis Statistik deskriptip

 Statistik deskriktf adalah statistik yang digunakan untuk menganalisis data

dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul

sebagaimana adanya, tanpa bermaksud membuat kesimpulan yang berlaku untuk

umum atau generalisasi.50

 Kegiatan dalam analisis data adalah mengelompokkan data berdasarkan

variabel dan jenis responden, mentabulasi data berdasarkan variabel dari seluruh

responden, menyajikan data tiap rumusan masalah, dan melakukan perhitungan

untuk menguji hipotesis yang telah diajukan.51 Untuk menganalisa data, penulis

menggunakan 2 teknik analisis data, sebagai berikut:

1. Teknik Analisis statistik Deskriptif

Analisis deskriptif berusaha untuk menggambarkan berbagai karakteristik

data yang berasal dari suatu sampel. Melalui langkah-langkah berikut:

a. Skor maksimum dan skor minimum

b. Menentukan rentang nilai

Keterangan:

R = Rentang nilai

Xt = Data terbesar

Xr = Data terkecil.52

c. Menentukan banyak kelas interval (K)

50 Sugiyono, Metode Penelitian Kuantitatif,Kualitatif, dan R&D,(Cet XV; Bandung:

Aifabeta, 2012),. H. 147.

51Sugiyono, Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan

R&D, h. 209.

52Anas Sudijono, Statistik Pendidikan (Jakarta: Raja Grafindo Persada, 2010), h. 50.

R=Xt-

Xr

K = 1 + 3,3 log

n

34

Keterangan:

K = jumlah interval kelas

n = jumlah data53

d. Menghitung panjang kelas interval

Keterangan:

P = Panjang kelas interval

R = Rentang nilai

K = Kelas interval54

e. Menghitung Rata-Rata

Keterangan:

� = Rata-rata

�� = Frekuensi data ke-i

�� = Titik tengah data ke-i55

f. Presentase (%) nilai rata-rata

Keterangan:

P = angka Presentase

f = Frekuensi yang dicari presentasenya

n = Banyaknya sampel responden56

g. Menghitung standar deviasi

53Anas Sudijono, Statistik Pendidikan, h. 50.

54Anas Sudijono, Statisttik Pendidikan, h. 51.

55Anas Sudijono, Statisttik Pendidikan, h. 84.

56AnasSudijono, Statistik Pendidikan, h. 43.

� = ��

�		= ∑��
�∑��

� =��=100%

��
= �∑��(�� − ��)� − 1

35

Keterangan:

�� = Standar Deviasi

�� = Frekuensi untuk variabel

�� = Tanda kelas interval variabel

�= Rata-rata

n = Jumlah sampel57

h. Kategorisasi

Untuk mempermudah mengetahui gambaran guru sebagai pemimpin

terhadap minat belajar siswa kelas XI di MA Madani Alauddin Pao-Pao, Maka

dibuat rincian menurut kategori nilai. Rincian tersebut meliputi tiga kategori,

yaitu; kategori rendah, kategori sedang, dan kategori tinggi, yang ditentukan

berdasarkan teori kategorisasi oleh Saifuddin Azwar.58 Untuk lebih jelasnya

dapat dilihat rumus berikut:

3.4 Tabel Kategorisasi

Interval Kategori

� < (� + 1,0	�) Rendah

(� − 1,0	�) ≤ � < (� + 1,0	�) Sedang

(� + 1,0	�) ≤ � Tinggi

2. Teknik Analisis Statistik Inferensial

Analisis inferensial digunakan untuk melihat ada atau tidaknya pengaruh

antara variable kepemimpinan kepala sekolah terhadap budaya sekolah. Untuk

57Agus Irianto, Statistik : Konsep Dasar dan Aplikasinya (Cet. 1;Jakarta: Prenada Mada,

2004), h.42.
58SaifuddinAzwar,PenyusunanSkalaPsikologi(Yogyakarta; PustakaPelajar, 2015), h.

109.

36

menyatakan ada atau tidaknya pengaruh tersebut dilakukan langkah-langkah

sebagai berikut:

a. Analisis regresi sederhana dengan rumus:

Persamaan regresi sederhana:

Keterangan:

Y: subjek dalam variabel deenden yang diprediksikan

 	: harga Y ketika harga X = 0 (harga konstan)

b : angka arah atau koefisien regresi, yang menunjukkan angka peningkatan

ataupun penurunan variabel dependen yang didasarkan pada variabel

independen. Bila b (+) maka naik, bila b (-) maka terjadi penurunan.

X : subjek pada variabel independen yang mempunyai nilai tertentu.59

Untuk menghitung nilai dengan menggunakan persamaan:

Untuk menghitung nilai b dengan menggunakan persamaan:

b. Uji signifikansi (uji t)

 Uji-t ini digunakan untuk menguji dan mengetahui ada tidaknya

pengaruh yang signifikan antara pengaruh guru sebagai pemimpin terhadap minat

belajar siswa kelas XI semester I di MA Madani Alauddin Pao-Pao. Sebelum

dilanjutkan dengan penguji hipotesis yang telah ditentukan maka terlebih dahulu

dicari kesalahan baku regresi dan kesalahan buku koefisien b (penduga b)

sebagai berikut:

59Sugiyono, StatistikuntukPenelitian(Bandung :Alfabeta, 2015) h.261.

Y = +bX

 = 	 (∑!�)(∑"�#)$(∑!�)	(∑
�	!�)%	∑"�#$∑"�)# = &� =
	b�̅

b
				∑
�)�$(∑
�)(∑!*)%	 ∑"�#$∑"�)#

37

1. Untuk regresi, kesalahan bakunya dirumuskan:

2. Menghitungpendugauntuk a dan b

60

c. Menghitung statistik uji t

Hipotesis penelitian adalah “terdapat pengaruh yang signifikan dari

pengaruh guru sebagai pemimpin terhadap minat belajar siswa kelas IX

semester I di MA Madani Alauddin Pao-Pao ” sedangkan hipotesis statistiknya

adalah:

Statistik uji yang digunakan untuk menguji signifikan dari koefisien a dan

b pada persamaan regresi Y = a + bX adalah statistik uji t.

Bandingkan +,-./0 untuk 1 = 0,05 dengan +3�,4%5. Jika +3�,4%5 < +,-./0
maka HO diterima dan Ha ditolak , hal ini berarti konstanta persamaan regresi

tidak signifikan. sedangkan apabila +3�,4%5 > +,-./0 maka HO ditolak dan Ha

diterima atau koefisien regresi bersifat signifikan.61

60Kadir, statistikaTerapan (Cet, I; Jakarta: RajawaliPers, 2015), h. 181.
61Kadir, StatistikaTerapan, h.181-182.

�78
= 	9∑:7 − (∑:) − ;.∑�:� − 2

�7
= ∑�:7
�∑�7 	�	(�78)
�. =	 �78∑�7

HO: > =0

Ha: > ≠0

+. =	 ;�.

38

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Pesantren MA Madani Alauddin Pao-Pao

1. Sejarah Pesantren MA Madani Alauddin Pao-Pao

Seiring dengan perkembangan Madrasah Tsanawiyah Madani Alauddin

yang makin pesat, menjadi bahan evaluasi untuk tidak lanjut proses pembelajaran

pesantren Madani. Kurang lebih tiga tahun berjalan dari TP 2002/2003 s.d TP.

2004/2005, Yayasan keluarga besar UIN Alauddin kemudian membuka

Madrasah Aliya sebagai usaha untuk mengakomodasi para siswa MTs

Melanjutkan pendidikannya di Madani.

Ide ini tercetus oleh tiga orang yang berperan penting yaitu Direktur

Bapak Drs. Chaeruddin B, (2002-2008) Kepala Madrasah Tsanawiyah Drs. H.

Achrun AB Pasinringi, M.Pd,I (2005-2013) dan Drs, Sudirman Usman, M.Ag.

Para pendiri ini kemudian merumuskan langka-langka berikutnya termasuk

penunjukan kepala Madrasah pada tahun ajaran nantinya, akhirnya ditunjuklah

Drs. Sudirman Usman, M.Ag sebagai kepala Madrasah MA. Tahun Pelajaran

2005-2006.

Pada tahun pelajaran 2005/2006 resmi membuka penerimaan siswa baru

dan berlanjut sampai saat ini. Eksistensinya Madrasah Aliyah diperkuat setelah

keluarnya surat keputusan kepala kantor wilayah departemen agama propensi

Sulawesi Selatan No. 173 tahun 2006 tentang persetujuan pendirian Madrasah

Aliyah Swasta di Lingkungan Kantor Wilayah Departemen Agama Propensi

Sulawesi Selatan. Kemudian legalitas sebagai Laboratory School dengan

39

terbitnya surat keputusan Rektor UIN Alauddin Makassar No.

Un.06.2/Kp.07.6/98/2011 tentang penetapan Laboratory School Fakultas

Tarbiyah dan keguruan UIN Alauddin Pao-Pao.

2. Data Pesantren/Madrasah Madani Alauddin

Nama Madrasah : Madrasah Aliyah Madani Alauddin

Alamat : Jl. Bontotangnga No. 36 Kel. Paccinongan Kec.

Somba OpuKab. Gowa – Sulawesi Selatan (Kode Pos:

92111)

Email : madani_alauddin@yahoo.com

Web : www.madanialauddin.sch.id

NSM/NPSN : MA : (NSM: 131273060067 / NPSN : 40320453)

Akreditasi : MA : No. SK: 106/SK/BAP-SM/X/2015 (Akreditasi

“A”)

Luas Lahan : 50.000 m2 (No. 593.33/14/Dit/Agr.1987)

Luas Bangunan :

� Rata-rata ruang kelas : 56 m2/kelas

� Kantor : 56 m2

� R. Guru : 56 m2

� Perpustakaan : 56 m2

� Lab. Sains : 80 m2

� Lab. Komputer : 56 m2

� Masjid : 400 m2

� Taman Baca : 16 m2

40

� R. Osis : 16 m2

� R. Seni/Galery : 16 m2

� R. UKS/PMR : 16 m2

� Ruang Pramuka : 16 m2

� Gudang : 4 m2

� Lapangan Olahraga : 400 m2

Akte Pendirian : No. 29 Tahun 2001

SK Kemenkumham: No. AHU-0030805.AH.01.04.Tahun 2016

Akte Notaris : No. 02 Tahun 2016

Tentang : Yayasan Keluarga Besar UIN Alauddin Makassar

3. Visi dan Misi MA Madani Alauddin Pao-Pao

a. Visi

Menjadi pusat unggulan pembentukan dan pembinaan sumber daya

manusia yang menguasai ilmu pengetahuan (agama dan umumu), teknelogi dan

memiliki akhlak yang terpuji.

b. Misi

1) Meningkatkan kualitas peserta didik dalam bidang ilmu agama dan umum

serta teknelogi;

2) Meningkatkan kemampuan peserta didik dalam bidang penguasaan bahasa

asing (Inggris dan Arab)t;

3) Membiasakan peserta didik mengamalkan nilai-nilai akhlak Alqarimah.

Sumber Data: Laporan Observasi Sekolah pada Tanggal 01-04 Agustus 2018

41

4) Meningkatkan kualitas tenaga pendidik dalam rangka peningkatan kualitas

belajar mengajar.

5) Menyiapkan sarana pendidikan yang memadai.

c. Tujuan

Berdasarkan visi misi tersebut, tujuan yang ingin dicapai adalah:

1. Tercapainya peserta didik yang cerdas, berkarakter dan memiliki

integritas.

2. Kemampuan berbahasa yang unggul dan kompetitif

3. Berakhlakul karimah dan mempunyai pandangan yang luas.

4. Tenaga pendidik yang berdedikasi dan berkomitmen yang tinggi

5. Tersediaanya fasilitas yang memadai.

4. Data Tenaga Pendidik dan Kependidikan Pesantren MA Madani

Alauddin Pao-Pao

Keadaan guru bidang studi di MA Madanai Alauddin Pao-Pao diuraikan

pada tabel berikut:

Tabel 4.1. Data Tenaga Pendidik dan Kependidikan Pesantren MA Madani

Alauddin Pao-Pao 2018/2019

No Nama Alamat Bidang

Studi

Jenis

Kelamin

Tugas/

Jabatan

1 Rina Kurnia,

S.Pd., M.Pd

BTN Paopao

Permai Blok

E3/23

FIS P KEPAL

A

SEKOL

AH

42

GURU

2 Zainal Alim,

S.Si., M.pkim.

BTN Paopao

Permai E3/14

KIM L GURU

3 Muh. Rusli AL,

S.Pd., M.Pd

Jl. Pelita Raya

VIII No. 19

MM L GURU

4 Fitriani, S.Pd Jl. Abdul

Muthalib Dg.

Narang

BIN P GURU

5 Amirullah

Yunus, S.Pd

BTN

Paccinongang

Blok 21 No. 3

SBD L GURU

6 St.Nurrahmah

Asnawi, S.Pd.I.,

M.Pd.I

Jl. Abd.

Muthalib Dg.

Narang

FQH P GURU

7 Andi Rahmadani

S.Pd.

BTN

Paccinnongan

Harapan

TIK L GURU

8 St. Fauziah, S.Pd Jln. Pendidikan

no 13 KONPL

DD

Mattoanging

BA P GURU

9 Samrawati

Tacong, S.Pd. I

Bumi Batara

Mawang Permai

IPS P GURU

43

B4/4

10 Sitti Yudiarti

Fajriah Rusdi,

S.Pd M.Pd

BTN

Paccinnongan

Harapan

BIG P GURU

11 Hery, S.Q Jl Karaeng Leo

Sero

AQH L GURU

12 Nurfatima,S.Pd Btn Pao-Pao

Permai B13/3

FIS L GURU

13 Samsukur Jl Karaeng

Makkawari

Samata

GEO L GURU

14 Abu Bakar,

S.Pd., M.Pd

Jl Muhajirin 1

No. 25

PJS L GURU

15 Namira Latif,

S.Pd

BTN Pao-Pao

Permai Blok G

12

MM P GURU

16 Dwi Hardiyanti,

S.Pd

Pattinggalloang MM P GURU

17 M. Khadafi

Idrus, S.Pd, M.Pd

Perum. Green

Dumais

PKN L GURU

18 Reski Asrianti,

S.Pd

Jl. Karaeng

Makkawari

Samata

BIN P GURU

44

19 Muh Aras, S. Pd Btn Citra Alam

Lestari

BK L GURU

20 Husni Tanrin,

S.Pd

Jl Poros Malino BIG P GURU

21 Andi Husriadi

Anwar, S.Pd

BTN Citra Al

Sari

SKI L GURU

22 Hikma Amalia,

S.Pd

Minasaupa BIO P GURU

23 Muh Fajrin, S.Pd BTN Cita Alam

Lestari E1/23

AQH P GURU

24 Andi Nurul

Hidayatullah,

S.Pd

Samata BA P GURU

25 Andi Saiful

Alimsyah,

S.Pd.,M.Pd

Minasaupa GEO L GURU

26 Indah M. Wahid,

S.Si, M.Pd

JL Malangkeri KIM P GURU

27 Muhammad

Ikram Ramadan,

S.Pd

JEMPO SKI L GURU

28 Said, S.Pd Perumahn

Dosen UIN

BIO L GURU

45

5.Keadaan Peserta didik MA Madani Alauddin Pao-Pao

Adapun jumlah Peserta didik Ma Madani Alauddin Pao-Pao Tahun 2018/2020

adalah sebagai berikut:

Tabel 4.2 Daftar Jumlah Peserta Didik

Kelas L P L P

X MIA 1 21 19 62 119

X MIA 2 23 17

X MIA 3 18 21

XI MIA 1 20 15 62 48

XI MIA 2 22 18

XI MIA 3 20 15

XII MIA 27 19 27 19

B. Hasil Deskriptif dan Inferensial

Deskripsi hasil penelitian digunakan untuk memberikan gambaran secara

umum tentang pengumpulan data yang diproleh di lapangan selama melakukan

penelitian. Data yang disajikan merupakan data mentah yang diproses dengan

menggunakan analisis statistik deskriptif dan inferensial.

1. Deskriptif Guru Sebagai Pemimpin di MA Madani Alauddin Pao-Pao

Hasil penelitian terhadap 28 sampel di MA Madani Alauddin Pao-Pao

yakni Guru terkait pengaruh guru sebagai pemimpin menunjukkan rangkuman

data sebagai berikut:

Sumber Data : Arsip Madrasah Aliyah Madani Alauddin, TP: 2018/2019

46

Tabel 4.3 Responden

No Nama Nilai

1 Rina Kurnia, S.Pd., M.Pd 55

2 Zainal Alim, S.Si., M.pkim. 54

3 Muh. Rusli AL, S.Pd., M.Pd 54

4 Fitriani, S.Pd 54

5 Amirullah Yunus, S.Pd 55

6 St.Nurrahmah Asnawi,

S.Pd.I., M.Pd.I

57

7 Andi Rahmadani S.Pd. 55

8 St. Fauziah, S.Pd 53

9 Samrawati Tacong, S.Pd. I 53

10 Sitti Yudiarti Fajriah Rusdi,

S.Pd M.Pd

55

11 Hery, S.Q 56

12 Nurfatima,S.Pd 47

13 Samsukur 55

14 Abu Bakar, S.Pd., M.Pd 53

15 Namira Latif, S.Pd 50

16 Dwi Hardiyanti, S.Pd 50

17 N. Khadafi Idrus, S.Pd,

M.Pd

51

47

18 Reski Asrianti, S.Pd 54

19 Muh Aras, S. Pd 53

20 Husni Tanrin, S.Pd 55

21 Andi Husriadi Anwar, S.Pd 51

22 Hikma Amalia, S.Pd 54

23 Muh Fajrin, S.Pd 50

24 Andi Nurul Hidayatullah,

S.Pd

52

25 Andi Saiful Alimsyah,

S.Pd.,M.Pd

55

26 Indah M. Wahid, S.Si, M.Pd 56

27 Muhammad Ikram

Ramadan, S.Pd

56

28 Said, S.Pd 41

 Jumlah 1484

Berdasarkan hasil data di atas di dapatkan skor tertinggi dari skala yang

digunakan yakni 57 dan skor terendah yakni 47 dari jumlah sampel (n) yakni 28.

a. Skor maksimum dan skor minimum

Skor maksimum = 57

Skor minimum = 47

b. Rentang kelas (R)

 Rentang = R = Xt - X

48

= 57 – 47

= 10

c. Jumlah interval kelas

K = 1 + 3,3 log n

 = 1 + 3,3 log 2

 = 1 + 3,3 (1,4)

 = 1 + 4,7

 = 5,7

 = 6

d. Panjang kelas

P =
@A

 =
7BC.D

 = 1,66

= 2

d. Tabel distribusi frekuensi

4.4 Tabel Tabulasi Data untuk Menghitung Nilai Rata-rata (Mean)

Interval EF GF EF . GF
47 – 48 1 47,5 47,5

49 – 50 3 49,5 148,5

51 – 52 3 51,5 154,5

53 – 54 9 53,5 481,5

55 – 56 10 55,5 555

49

57 – 58 2 57,5 115

Jumlah 28 1502

f. Menghitung rata-rata dengan menggunakan rumus:

�̅ = ∑EF.GF∑EF

=
28

1502

= 53,28

g. Menghitung presentasi frekuensi dengan rumus:

� = H� 	�	100

 Tabel 4.5 Data Presentase Frekuensi

Interval EF Presentase

47 - 48 1 3,57

49 - 50 3 10,71

51 - 52 3 10,71

53 - 54 9 32,14

55 - 56 10 35,71

57 - 58 2 7,14

Jumlah 28 100%

50

h. Standar deviasI

Tabel 4.6 Data Standar Deviasi

Interval EF GF GF
−	I	

(GF
−	I)J

EF . (GF −	I)J

47 – 48 1 47,5 -5,78 33,4084 33,4084

49 – 50 3 49,5 -3,78 14,2884 42,8652

51 – 52 3 51,5 -1,78 3,1684 9,5052

53 – 54 9 53,5 0,22 0,0484 0,4356

55 – 56 10 55,5 2,22 4,9284 49,284

57 – 58 2 57,5 4,22 17,8084 35,6168

Jumlah 28 171,1152

 �K = 	L∑EF	.(GF$	I)J%$M

 =

 =

=

 S D = 2,51745

i. Kategori Skor Responden

 Bila Penggolongan Pengaruh Guru Srbagai pemimpin Terhadap Minat

Belajar Siswa Kelas XI Semester I di MA Madani Alauddin Pao-Pao ke

128

1152,171

−

27

1152,171

3376,6

51

)0,1(σµ −x

dalam tiga kategori diagnosis menurut Aswar mulai dari Rendah, sedang,

sampai tertinggi, maka dihasilkan interpretasi skor sebagai berikut:

Tabel 4.7 Kategori Skor Responden

No

Batas

 Kategori

Interval frekuensi presentase

Kategor

i

1

x< 51 3 11,53% Rendah

2
()0,1(µσµ +<≤− X

51<55 21 76,94% Sedang

3 ≤× 55 4 11,53 % Tinggi

 Jumlah 28 100%

Statistics

Guru sebagai pemimpin

N

Valid 28

Missing 0

Mean 53.0000

Std. Deviation 2.51759

Variance 10.815

Minimum 47.00

Maximum 57.00

Sum 1484.00

x≤+)0,1(σµ

52

2. Deskriptif Terhadap Minat Belajar Siswa

Hasil penelitian terhadap 28 sampel siswa MA Madani diambil dari 25%

MA Madani Alauddin Paopao yakni seluruh tenaga pendidik dan tenaga

kependidikan menunjukkan rangkuman data sebagai berikut:

Tabel 4.8. Skor Siswa Kelas XI di MA Madani Alauddin Pao-Pao

No. Responden Jumlah

1 Muh. Fath Agung Nur 49

2 Andi Naufal H.M 43

3 Sri Wahyuni 47

4 Agung Muhtar Saputra 53

5 Andi Siang 48

6 Aldi 48

7 Khania Alyani 34

8 Reskiamdani 49

9 Nur Harisah Nurul Fadhila

Nur

45

10 Aunil Ihsani Ilham 57

11 Ghariyyah Fitrah 43

12 Siti Annora B. 42

13 Annisa al-maghfirah 51

14 Putri Azhiqah Salsabila

Syambah

54

53

No. Responden Jumlah

15 Muh Nur. Fajri. M 53

16 Muh Reski 51

17 Sukmawati 46

18 Insyirah Nurrahimah 46

19 Zahrah Khoirijannah 41

20 Fitri Ayu Mulia Ninsih 54

21 Ade Irma Surya Putri Iriani 55

22 Taufik Ismanda Putra 45

23 La Ode Khaerul. A 51

24 Nur Qisti Bunga 45

25 Andi Saiful Alimsyah 43

26 Lydia Nita Dwi Kusuma 46

27 Muhammad Ikram Ramadan 44

28 Rusmadi Rukmana 46

 Jumlah 1329

Berdasarkan hasil data diatas di dapatkan skor tertinggi dari skala yang

digunakan yakni 54 dan skor terendah yakni 34 dari jumlah sampel (n) yakni 28.

a. Skor maksimum dan skor minimum

Skor maksimum = 57

Skor minimum = 34

54

b. Rentang kelas (R)

Rentang = skor maks - skor min

= 57 – 34

= 23

c. Jumlah interval kelas

K = 1 + 3,3 log n

 = 1 + 3,3 log 28

 = 1 + 3,3 (1,4)

 = 1 + 4,7

 = 5,7 = 6

d. Panjang kelas

P =
@�

 =
7NC

 = 3,8 = 4

e. Tabel distribusi frekuensi

Tabel 4.9. Tabulasi Data untuk Menghitung Nilai Rata-rata (Mean)

Interval EF GF EF . GF
34 – 37 1 35,5 35,5

38 – 41 1 39,5 39,5

42- 45 7 43,5 304,5

46-49 9 47,5 427,5

50-53 5 51,5 257,5

55

28

342,1

54-57 5 55,5 277,5

Jumlah 28 1,342

f. Menghitung rata-rata dengan menggunakan rumus:

�̅ = ∑EF . GF∑EF

=

= 47,92

g. Menghitung presentasi frekuensi dengan rumus:

� = H� 	�	100

Tabel 4.10. Data Presentase Frekuensi

Interval EF Presentase

34 - 37 1 3,571

38 - 41 1 3,1571

43- 45 7 25

46 - 49 9 32,14

50 - 53 5 17,85

54 - 57 5 17,85

Jumlah 28 100%

56

128

8592,714

−

27

8592,714

46145,26

h. Standar deviasi

Tabel 4.11 Data Standar Deviasi

Interval EF GF GF
−	I	

(GF
−	I)J

EF . (GF −	I)J

34 - 37 1 35,5 -12,42 154,2564 154,2564

38 - 41 1 39,5 -8,42 70,8964 70,8964

44- 45 7 43,5 -4,42 19,5364 136,7548

46 - 49 9 47,5 -0,42 0,1764 1,5876

50 - 53 5 51,5 -3,58 12,8164 64,082

54 - 57 5 55,5 -7,58 57,4564 287,282

Jumlah 714,8592

 �K = 	L∑EF	.(GF$	I)J%$M

 SD=5,144

 Selain analisis secara manual, juga dilakukan pengujian tersebut dengan

menggunakan program SPSS versi 20 for windows diperoleh bahwa data tersebut

terdistribusi normal. Hasil tersebut dapat dilihat pada tabel berikut:

57

Statistics

Minat Belajar Siswa

N

Valid 28

Missing 0

Mean 47.4643

Std. Deviation 5.05145

Variance 25.517

Minimum 34.00

Maximum 57.00

Sum 1329.00

a. Kategori skor responde

Bila penggolongan Pengaruh Guru Sebagai pemimpin Terhadap

Peningkatan Minat Belajar Siswa Kelas XI Semester I di MA Madani Aluddin

Pao-Pao ke dalam tiga kategori diagnosis menurut Aswar mulai dari rendah,

sedang sampai tertinggi, maka dihasilkan interpretasi skor sebagai berikut:

Tabel 4.12. Kategori Skor Responden

No Batas

Kategorisasi

Interval frekuen

si

presentase OPQRSTUV

1 (�+- 1,0	�) ≤ �

x< 42
2 7,14% Rendah

2 (�- 1,0	�) 	≤
�	 < (� + 1,0	�)

42 ≤ x 53

20 71,44% Sedang

58

3 x(� + 1,0�) <x 53 6 21,42% Tinggi

 Jumlah 28 100%

3. Pengaruh Guru Sebagai Pemimpin Terhadap Minat Belajar Siswa

Kelas XI Semester I di MA Madani Alauddin Pao-Pao.

Hipotesis penelitian yang di ujikan dalam penelitian ini adalah guru sebagai

pemimpin terhadap minat belar siswa. Untuk menguji hipotesis berikut dilakukan

langkah-langkah sebagai berikut:

Tabel 4.13. Tabel Penolong

NO variabel X Variabel Y X2 Y2 XY

1
55 49

3025 2401 2695

2
54 43

2916 1849 2322

3
54 47

2916 2209 2538

4
54 53

2916 2809 2862

5
55 48

3025 2304 2640

6
57 48

3249 2304 2736

7
55 34

3025 1156 1870

8
53 49

2809 2401 2597

9
53 45

2809 2025 2385

10
55 57

3025 3249 3135

11
56 43

3136 1849 2408

12
47 42

2209 1764 1974

13
55 51

3025 2601 2805

59

Untuk mengelola data diatas penulis melaukan:

a. Analisis statistik inferensial menggunakan rumus regresi sederhana, fungsi regresi

yang menggunakan data sampel (FRS) umumnya menimbulkan simbol konstanta

dengan koefisien regresi dengan huruf kecil, sementara fungsi regresi populasi

ditulis dengan huruf besar. Adapun rumus yang digunakan sebagai berikut:

Y = a + Bx

Keterangan:

 a = konstanta atau intercept

14
53 54

2809 2916 2862

15
50 53

2500 2809 2650

16
50 51

2500 2601 2550

17
51 46

2601 2116 2346

18
54 46

2916 2116 2484

19
53 41

2809 1681 2173

20
55 54

3025 2916 2970

21
51 55

2601 3025 2805

22
54 45

2916 2025 2430

23
50 51

2500 2601 2550

24
52 45

2704 2025 2340

25
55 43

3025 1849 2365

26
56 46

3136 2116 2576

27
56 44

3136 1936 2464

28
57 46

3249 2116 2622

JUMLAH 1500 1329 80512 63769 71154

60

 b = koefisien regresi (yang menggambarkan tingkat elastisitas

variabel independen)

Y = variabel dependen

X = variabel independen

b. mencari nilai b dan a

1) Dimana untuk menghitung nilai b dengan menggunakan persamaan:

 ; = %(∑"X)$(∑")(∑X)%Y∑"#Z$(∑")#

 ; = 7D([MM\])$(M\BB)(MN7^)7D(DB\M7)$(M\BB) #

 ; = M.^^7.NM7$M.^^N.\BB7.7\].NNC$7.7\B.BBB
 ; = M,MDD]NCC

 B =0,273

2) Untuk menghitung nilai a dengan menggunakan persamaan:

 = ∑: − ;	(∑�)�

 = MN7^$B,B7[N	(M\BB)7D

 = MN7^$]B,^\7D

 = MBM,]DM7DD,B\]7D

 = 46,001

Maka: Y= a + bX

 Y= 46,001 + 0273,X

 = 64,274

c. Uji signifikasi parameter penduga

61

Penguji signifikasi variabel X dalam mengefektifkan Y dapat dibedakan

menjadi 2 yaitu: 1) efektif secara individual dan 2) efektif secara bersama-sama.

Pengujian signifikasi secara individual pertama kali dikembangkan oleh R.A

Fishert, dengan alat ujinya menggunakan perbandingan nilai statistik +3�,4%5

dengan dilai statistik +,-./0.
Apabila nilai +3�,4%5 lebih besar daripada nilai +,-./0 maka variabel X

dinyatakan signifikan mempengaruhi Y. sebaliknya jika nilai +3�,4%5 lebih kecil

daripada nilai +,-./0 maka variabel X dinyatakan tidak signifikan. mempengaruhi

Y.

d. Uji t

1) Mencari nilai ∑ dengan	7/ rumus:

f =	f:7 −	;7 gf�7h	7
/

Keterangan:

∑ 							∶	7/ epsilon (jumlah) simpanan baku

∑:7 		 ∶ jumlah total semua deviasi yang setelah mengalami penguadratan

;7 						 ∶ koefisien regresi b yang dikuadratkan

∑�7 	 ∶ jumlah total semua deviasi X setelah mengalami penguadratan.

Sehingga:

 = 1329 - (0,273) (80512)

 = 1329 - 0,074 (80512)

 = 1329 - 5957,888

 = -4628,888

62

2) Mencari nilai �/7 dengan rumus:

�/7 =	 ∑ 	7/� − 2

Keterangan:

�/7 : varians sampel

∑ 	7/ : epsilon (jumlah) simpanan baku

� : jumlah sampel

Sehingga

 �/7 =]C7D,DDD7D$7

�/7 = 4628,88826

�/7 = 178,034

3) Menghitung nilai sb dengan rumus:

Formulasi standar error dari b, yang ternyata telah dirumuskan sebagai

berikut:

�; = 	� �/7∑�7

Keterangan :

�; : standar error b

�/7 : varians sampel

∑�7 : jumlah total semua deviasi X setelah mengalami pengkuadratan

sehingga,

�; = 	�178,03480512

63

�; = 		0,0165

e. Menguji hipotesis

1) Menentukan taraf nyata (1) dan nilai +,-./0
1 = 5% = 0.05	 → 	1 2⁄ = 0.025

p; = � − 2 = 28 − 2 = 26

+,-./0 =	+B,B7\(7C) = 1,705

2) Menghitung statistik uji +3�,4%5

HO : > = 0 (tidak terdapat efektivitas X terhadap Y)

Ha : > ≠ 0 (terdapat efektivitas X terhadap Y)

+ = 	; − >	0�;

+ = 	0,273 − 	00,0165

+ = 	 0,2730,0165

+ = 	16,545

 Berdasarkan hasil statistik uji t, maka diperoleh +3�,4%5 16,545. Karena

untuk menentukan signifikan tidaknya nilai +3�,4%5 adalah melalui upaya

membandingkan dengan nilai +,-./0, maka dapat diketahui bahwa, jika nilai

qrFqstu > qqvwxy maka signifikan. Jika nilai qrFqstu < qqvwxy maka tidak

signifikan. Berdasarkan ketentuan tersebut diperoleh +3�,4%5 = 16,545 dan

+,-./0 = 1,705.	 Ini berarti variabel Guru sebagai pemimpin secara statistik

berpengaruh signifikan terhadap variabel minat belajar siswa karena +3�,4%5	>

+,-./0.

64

Sedangkan untuk menghitung Pengaruh Guru Sebagai pemimpin

Terhadap Minat Belajar Siswa Kelas IX Semester I di MA Madani Alauddin Pao-

Pao, kita melihat rumus koefisien Determinasi (KD), yaitu:

Kd = +7	x 100%

= 16,5457	x 100%

= 273,73x 100%

= 273.73 %

Dengan demikian besar pengaruh guru sebagai pemimpin terhadap

peningkatan minat belajar siswa kelas IX semester I di MA Madani Alauddin

Pao-Pao.

C. Pembahasan Penelitian

1. Pengaruh guru sebagai Pemimpin di MA Madani Alauddin PaoPao

 Hasil analisis kategorisasi di atas menunjukkan bahwa 3 responden

menilai pengaruh guru sebagai pemimpin di MA Madani Alauddin Pao-Pao masih

rendah dengan persentase sebesar 11,53% selanjutnya sebanyak 21 responden

menilai pengaruh guru sebagai pemimpin di MA Madani Alauddin Pao-Pao

berada pada kategori sedang dengan persentase 76,94% dan 4 responden menilai

pengaruh guru sebagai pemimpin di MA Madani Alauddin Pao-Pao berada pada

kategori tinggi dengan persentase 11,53%. Sehingga dapat disimpulkan bahwa

menilai pengaruh guru sebagai pemimpin di MA Madani Alauddin Pao-Pao

berada pada kategori sedang yakni 76,94%.

 Berdasarkan hasil penelitian di MA Madani Alauddin Pao-pao pengaruh

guru sebagai pemimpin berada pada kategori sedang dengan presentase

65

76.94%. dari hal ini tentunya dapat kita ukur bahwa kepemimpinan guru di MA

Madani Alauddin Pao-pao masih dalam taraf sedang disebabkan karna pihak

sekolah hendaknya memberikan pelatihan kepemimpinan kepada guru agar dapat

meningkatkan kinerja dalam mengelola dan memimpin kelas, dan di MA Madani

Alauddin Pao-pao kebanyakan guru yang masih honorer dan masih muda-muda

sehingga kepemimpinan guru di MA Madani Alauddin Pao-pao berada pada

kategori sedang yakni 76,94%.

 Pendapat tersebut mengandung arti bahwa guru di sekolah dituntut untuk

mempunyai kemampuan manajemen dan kepemimpinan yang memadai agar

mampu mengambil inisiatif untuk meningkatkan minat belajar siswa sekolah.

Sedangkan Penelitian terdahulu yang dilakukan oleh Yoseo Agus Budiono

pada tahun 2013 yang berjudul “Pengaruh Gaya Mengajar dan Kepemimpinan

Guru Terhadap Motivasi belajar di Kalangan Siswa Kelas XII SMK Negeri 1

Salatiga”. Penelitian terdahulu ini memiliki kesamaan judul peneliti dilihat dari

kepemimpinan guru dalam meningkatkan motivasi belajar siswa. Teknik

pengambilan sampel menggunakan stratified random sapling. populasi pada

penelitian ini sebanyak 375 populasi dan 79 sampel. Analisis data yang digunakan

adalah regresi berganda, uji t dan uji f dan R 2. Berdasarkan hasil analisis data

diperoleh persamaan regresi linear berganda Y= 54,215 + (-0, 295) x 1+0,323 x 2,

artinya gaya mengajar berpengaruh negatif sedangkan kepemimpinan guru

berpengaruh positif terhadap motivasi belajar siswa. Kepemimpinan guru sama-

sama berpengaruh positif dengan .

2. Minat Belajar Siswa di MA Madani Alauddin Pao-Pao

66

Hasil analisis kategorisasi di atas menunjukkan bahwa 2 responden minat

belajar siswa di MA Madani Alauddin Pao-Pao menilai masih rendah dengan

persentase sebesar 7,14% selanjutnya sebanyak 20 responden menilai minat

belajar siswa di MA Madani Alauddin Pao-Pao berada pada kategori sedang

dengan persentase 71,44% dan 6 respondem menilai minat belajar siswa di MA

Madani Alauddin Pao-Pao berada pada kategori tinggi dengan persentase 21.42%.

Sehingga dapat disimpulkan bahwa pengaruh guru sebagai pemimimpin di MA

Madanai Alauddin Pao-Pao berada pada kategori sedang yakni 71.44%.

 Berdasarkan hasil penelitian di MA Madani Alauddin Pao-Pao minat

belajar berada pada kategori sedang dengan presentase 71.44%. diakatakan

berada pada kategori sedang karna adanya beberapa guru belum berusaha

membantu siswa memperoleh ilmu dan pengetahuan serta membentuk sikap dan

karakter siswa agar lebih berminat dalam kelas, dan masih ada saja siswa yang

tidak takut sama gurunya contohnya keluar masuk saat pembelajaran dimulai,

Pihak sekolah hendaknya dapat mengatur lingkungan sekolah terutama ruangan

belajar agar proses pembelajaran dapat berjalan dengan efektif dan efesien dan

masih ada siswa kurang disiplin serta saran dan prasana di MA Madani Alauddin

Pao-pao belum memadai contohnya ruangan masih ada yang belum selasai.

Sedangkan Penelitian yang dilakukan oleh Yoseo Agus Budiono pada

tahun 2013 yang berjudul “Pengaruh Gaya Mengajar dan Kepemimpinan Guru

Terhadap Motivasi belajar di Kalangan Siswa Kelas XII SMK Negeri 1 Salatiga”.

Kesimpulan dari penelitian ini adalah gaya mengajar guru berpengaruh negatif

pada motivasi belajar siswa. Hal ini terbukti dari hasil analisis diperoleh

koegfesien regresi sebesar -0,295 sedangkan kepemimpinan guru berpengaruh

67

positif signifikan terhadap motivasi belajar siswa hal ini terbukti dari hasil

analisis diperoleh koefisien regresi sebesar 0,323.

3. Pengaruh Guru Sebagai Pemimpin Terhadap Minat Belajar siswa

Kelas XI Semester I di MA Madani Alauddin Pao-Pao

Berdasarkan hasil statistik inferensial pengujian hipotesis yang

memperlihatkan bahwa uji signifikan yaitu +3�,4%5>+,-./0. Atau Ho diterima, hal

ini berarti konstanta persamaan regeresi tidak signifikan. Sedangkan

+3�,4%5>+,-./0 atau Ho ditolak atau koefisien regeres bersifat signifikan.

Dari hasil penelitian diperoleh diperoleh +3�,4%5 = 16,545	 sementara

+,-./0 = 1,705 untuk taraf signifikan karna +3�,4%5>+,-./0	maka dapat

disimpulkan bahwa Ho ditolak dan Ha diterima. Selain itu, berdasarkan uji

korelasi determinasi diperoleh sebesar 5.592%. Hal ini menjelaskan bahwa

pengaruh yang signifikan antara Dengan demikian dapat disimpulkan bahwa

terdapat pengaruh guru sebagai pemimpin terhadap minat belajar siswa kelas IX

semester I di MA Madani Alauddin Pao-Pao.

Maka dapat disimpulkan bahwa terdapat pengaruh guru sebagai

pemimpin terhadap minat belajar siswa kelas IX semester I di MA Madani

Alauddin Pao-Pao. dalam hal ini variabel X dan Y adalah positif memberikan

pengaruh yang signifikan. Berdasarka hasil analisis guru sebagai pemimpin guru

merupakan salah satu faktor yang dapat mendorong siswa untuk minat dalam

belajar di sekolah dari faktor proses pembelajaran meliputi kinerja guru, sikap,

dan minat siswa. Adapun kendala-kendala saat meneliti di MA Madani Alauddin

68

Pao-pao adalah peneliti sangat sulit untuk menentukan antara guru MA, MTs dan

MI dan peneliti sangat sulit menentukan kelas IX di MA Madani Alauddin Pao-

pao.

BAB V

PENUTUP

A. Kesimpulan

69

1. Berdasarkan Hasil analisis kategorisasi di atas menunjukkan bahwa 3

responden menilai pengaruh guru sebagai pemimpin di Ma Madani

Alauddin Pao-Pao masih rendah dengan persentase sebesar 11,53%

selanjutnya sebanyak 21 responden menilai pengaruh guru sebagai

pemimpin di Ma Madani Alauddin Pao-Pao berada pada kategori sedang

dengan persentase 76,94% dan 4 respondem menilai pengaruh guru

sebagai pemimpin di Ma Madani Alauddin Pao-Pao berada pada kategori

tinggi dengan persentase 11,53%. Sehingga dapat disimpulkan bahwa

pengaruh guru sebagai pemimpin di Ma Madani Alauddin Pao-Pao

berada pada kategori sedang yakni 76,94%.

2. Berdasarkan Hasil analisis kategorisasi di atas menunjukkan bahwa 2

responden minat belajar siswa di MA Madani Alauddin Pao-Pao menilai

masih rendah dengan persentase sebesar 7,14% selanjutnya sebanyak 20

responden menilai minat belajar siswa di MA Madani Alauddin Pao-Pao

berada pada kategori sedang dengan persentase 71,44% dan 6 respondem

menilai minat belajar siswa di MA Madani Alauddin Pao-Pao berada

pada kategori tinggi dengan persentase 21,42%. Sehingga dapat

disimpulkan bahwa pengaruh guru sebagai pemimimpin di MA Madanai

Alauddin Pao-Pao berada pada kategori sedang yakni 71,44%.

3. Dari hasil penelitian diperoleh diperoleh +3�,4%5 = 16,545	 ≥ +,-./0 =
1,705 untuk taraf signifikan 	maka dapat disimpulkan bahwa Ho ditolak

dan Ha diterima. Dengan demikian dapat disimpulkan bahwa terdapat

70

pengaruh guru sebagai pemimpin terhadap minat belajar siswa kelas IX

semester I di MA Madani Alauddin Pao-Pao.

B. Implikasi Penelitian

Sehubung dengan hasil penelitian yang telah dikemukakan di atas dan

berbagai keterbatasan yang dimiliki penulis dalam penelitian ini, serta

implikasinya dapat dijadikan literatur atau referensi tambahan dan sebagai

wacana, serta masukan terhadap guru sebagai pemimpin yang dapat

meningkatkan minat belajar siswa.

71

DAFTAR PUSTAKA

Abror Abd, Rachman. Psikologi Pendidikan, Yokyakarta: Tiara Wacana, 2001.

 Remaja Rosdakarya, 2011

Ahmadai, Abu. Psikologi Umum. Surabaya: PT Bina Ilmu, 1990.

Arkinto, Suharsimi. Prosedur Penelitian

Astuti Muji dkk. Hubungan Antara Persepsi Terhadap Pembelajaran

Konsektualdengan Minat Belajar pada Siswa Kelas VII SMP Negeri

Semarang

Azisah, Siti. Guru dan Pengembangan Kurikulum Berkarakter. Makassar:

Alauddin Uneversity Press, 2014

Azwar. Zaifuddin, Penyusunan skala Psikologi. Yokyakarta: Pustaka Brlajar

 2015.

Cke, The Liang. Cara Belajar Efesien. Yokyakarta: PUBB, 1994.

Djaali. Psikologi Pendidikan. Jakarta: Bumi Aksara, 2007

Djamarah, Syaiful Bahri. Psikologi Belajar. Jakarta: Rineka Cipta, 2002.

Donni Juni Priansa, Euis Karwati. Manajemen Kelas

Elizabeth, Harlok. Perkembangan Anaka akir. Jakarta: Madas Surya Grafiada

Erwati Azis, Nasharuddin Baidan, Etika Islam dalam Berbisnins. Yokyakarta:

pustaka pelajar 2014.

Gani, Ridwan. Dasar- dasar Statistik. Bandung: Afabeta, 2009.

Irianto. Agus. Statistik: Konsep Dasar Dan Aplikasinya. Jakarta: Prenada mada

2014.

Kadir. Statistika Terapan. Jakarta: Rajawali Pers, 2015

Kartini, Kartono. Pemimimpin dan Kepemimpinan Jakarta: PT Grafindo , 1992.

Karto Staf Tata Usaha MA Madani Alauddin Pao-Pao, 24 Januari 2019.

Ken Rowe. The Importance Of Teacher Quality As A Key Determinant Of

Students Exsperience And Autcomes Of Schooling. Australia: Coucil for

education Research Jurnal,2003

72

Mulyono. Strategi Pembelajaran di Era Kurikulum 2013. Jakarta: Prestasi

Pustakarya 2013.

Murni Syilviana, Rivai Veithza.l Education Manajamen. Jakarta:PT Raja

Grafindo 2012

Muslich. Masnur, KTSP Panduan bagi Guru, Kepala Sekolah dan Pengawas

Sekolah. Jakarta: Bumi Aksara, 2007.

Muzakkir, Microteching Teori dan Aplikasinya. Makassar: Alauddin University

Press 2012

P Siagian, Sondan. Teori dan Praktek Kepemimpinan . Jakarta: Bina Aksara

2000.

Purwanto, Ngalim. Adminitrasi dan Supervisi Pendidikan. Bandung: Remaja

Rosadakrya,

Rivai. Veithzal, Syilviana Murni. Education Manajamen. Jakarta: PT Raja

Gravindo, 2012.

Sabri, Alisuf. Psikologi Pendidikan. Yokyarta: Tiara Wacana, 2001.

Salahuddin Mahfud. Pengaruh Psikologi Pendidikan. Surabaya: PT Bina Ilmu,

1992.

Sardirman. Interaksi dan Motivasi Belajar.

Slameto, Belajar dan Faktor-Faktor yang Mempengaruhinya, Jakarta: Rineka

Cipta, 1995.

Sudijono. Anas. Statistik Pendidikan. Jakarta: Raja Grafindo Persada, 2010

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung:

Alfabeta, 2016

Sugiyono, Statistik Penelitian. Bandung: Alfabeta, 2003.

Supardi. Kinerja Guru. Jakarta: Rajawali Pers, 2014.

73

Sustrisno, Edi. Manajemen Sumber Daya Manusia. Jakarta: Kencana Prenada

Media Group, 2009.

Syah , Muhibbin. Psikologis Belajar. Jakarta: PT Raja Grafindo Persada 2000.

The Liang CKe. Cara belajar yang efesien. Yokyakarta PUBB 1994

Undang-undang R.I Nomor 20 Tahun 2003 Tentang Pendidikan Nasional.

Widoyono, Putro Eko. Teknik Penyusunan Instrumen Penelitian, Evaluasi

Program Pembelajaran. Yokyakarta: Pustaka Pelajar 2014

Wiyono Hadi, Eko. Kamus Bahasa Indonesia Lengkap. Jakarta: Akar Media,

2007.

Yatim, Rianto. Metedologi Penelitian Suatu Tinjauan Dasar. Surabaya: SIC

2005.

74

RIWAYAT HIDUP

Nurlina, yang akrab di sapa Nhely. Lahir di Polman pada

tanggal 14 Mei 1997. Saya adalah anak ke lima

 dari sembilan bersaudara dari pasangan ayahanda Muh.

Tahir dan ibunda Rahma. Semoga mereka selalu dalam

lindungan Allah swt. Selama brsekolah menempuh

sekolah dasar di SDN 017 Bonra tahun lulus 2009 kemudian melanjutkan

pendidikannya di SMPN 2 Campalagian tahun lulus 2012 dan terakhir lulus pada

tahun 2015 di MAN 1 Lampa. Saat ini menempuh pendidikan di strata-1 di UIN

Alauddin Makassar jurusan Manajemen Pendidikan Islam fakultas tarbiyah dan

keguruan. Selama kuliah saya disibukkan dengan beberapa organisasi yang ada di

fakultas tarbiyah dan keguruan yaitu HMI. Dengan lindungan Allah segala

sesuatunya menjadi muda jika kita berusaha, semangat dan sabar yang dimiliki

dapat menghadapi segala rintangan hingga dapat menyelesaikan S1 di UIN

Alauddin Makassar. Adapun motto yang saya pegang selama ini yaitu jadilah

bermanfaat bagi banyak orang.

