

**PENGARUH MOTIVASI BELAJAR DAN KONSEP DIRI
TERHADAP HASIL BELAJAR PENDIDIKAN AGAMA
ISLAM PESERTA DIDIK DI SMP NEGERI 1
TANETE RIAJA KABUPATEN BARRU**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Tesis

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Magister dalam Bidang Pendidikan Agama Islam
pada Pascasarjana UIN Alauddin Makassar

Oleh:

NOOR MU'MININ YUNUS

NIM 80200215008

**PASCASARJANA
UIN ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN TESIS

Mahasiswa yang bertandatangan di bawah ini :

Nama : Noor Mu'minin Yunus
NIM : 80200215008
Tempat/Tgl.Lahir : Ulo, 07 Oktober 1991
Prodi : Pendidikan Agama Islam
Alamat : Desa Libureng Kecamatan Tanete Riaja Kabupaten Barru
Judul Tesis : Pengaruh Motivasi Belajar dan Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam di SMP Negeri 1 Tanete Riaja Kabupaten Barru

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa tesis ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa tesis ini merupakan duplikat, tiruan, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka tesis ini dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 26 Februari 2018

Penyusun,

Noor Mu'minin Yunus

PENGESAHAN TESIS

Tesis dengan judul **Pengaruh Motivasi Belajar dan Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru**, yang disusun oleh Saudara Noor Mu'minin Yunus, NIM: 80200215008, telah diujikan dan dipertahankan dalam Sidang Ujian Munaqasyah yang diselenggarakan pada hari **Rabu, 28 Februari 2018** Masehi, bertepatan dengan tanggal **12 Jumadil Akhir 1439** Hijriah, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Magister dalam bidang **Pendidikan Agama Islam** pada Pascasarjana UIN Alauddin Makassar.

PROMOTOR:

1. Dr. Misykat Malik Ibrahim, M.Si.

()

KOPROMOTOR:

1. Dr. Ilyas Ismail, M.Pd., M.Si.

()

PENGUJI:

1. Dr. Muljono Damopolii, M.Ag.

()

2. Dr. Hj. Ulfiani Rahman, M.Si.

()

3. Dr. Misykat Malik Ibrahim, M.Si.

()

4. Dr. Ilyas Ismail, M.Pd., M.Si.

()

Makassar, 20 Maret 2018

Diketahui oleh:
Direktur Pascasarjana
UIN Alauddin Makassar,

Prof. Dr. Sabri Samin, M.Ag.
NIP. 19561231 198703 1 002

KATA PENGANTAR

Alhamdulillah segala puji bagi Allah swt. atas rahmat dan hidayah-Nya yang senantiasa dicurahkan dalam menyusun tesis ini hingga selesai. Salam dan salawat senantiasa tercurah kepada Rasulullah Muhammad saw. para sahabat, keluarga serta pengikut-pengikutnya hingga akhir zaman.

Terima kasih yang tulus, teristimewa kepada kedua orang tua tercinta, ayahanda **Muh. Yunus Halim** ibunda **Hj. St. Hajar Musu**, serta segenap keluarga besar yang telah mengasuh, membimbing selama dalam pendidikan, sampai selesainya tesis ini. Semoga Allah swt. mengasihi dan mengampuni dosanya. Amin.

Tanpa adanya bantuan dan partisipasi dari berbagai pihak tesis ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh karena itu terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. H. Musafir Pabbabari, M.Si., selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II, III, dan IV.
2. Prof. Dr. Sabri Samin, M.Ag., selaku Direktur Pascasarjana UIN Alauddin Makassar beserta Wakil Direktur I, II, dan III.
3. Dr. Misykat Malik Ibrahim, M.Si. dan Dr. Ilyas Ismail, M.Pd., M.Si., selaku promotor dan kopromotor yang telah memberi arahan, pengetahuan baru dan koreksi dalam penyusunan tesis ini, serta membimbing sampai tahap penyelesaian.

4. Dr. Muljono Damopoli, M.Ag. dan Dr. Hj. Ulfiani Rahman, M.Si. selaku penguji yang bersedia menguji dan memberikan koreksi terhadap tesis ini.
5. Dr. Muhammad Yaumi, M.Hum., M.A., selaku ketua prodi Pendidikan Agama Islam dan para dosen, karyawan dan karyawan Pascasarjana yang secara konkret memberikan bantuannya baik langsung maupun tidak langsung.
6. Drs. Sirajuddin, S.Pd., selaku Kepala Sekolah SMP Negeri 1 Tanete Riaja Kabupaten Barru, guru, staf serta adik-adik peserta didik yang telah membantu proses penyelesaian tesis ini, atas segala pengertian dan kerjasamanya selama penulis melaksanakan penelitian.
7. Teman-teman Pendidikan Agama Islam dan kelompok 3 nonregular angkatan 2016 Pascasarjana yang tidak dapat disebutkan namanya satu persatu. Terima kasih telah menjadi teman seperjuangan selama 2 tahun ini.
8. Semua pihak yang tidak dapat disebutkan satu persatu yang telah banyak memberikan sumbangsih selama kuliah hingga penulisan tesis ini.

Akhirnya hanya kepada Allah jualah diserahkan segalanya, semoga semua pihak yang membantu mendapat pahala disisi Allah swt, serta semoga tesis ini bermanfaat bagi semua orang.

Makassar, 26 Februari 2018

Penulis

Noor Mu'minin Yunus

80200215008

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN TESIS	ii
PERSETUJUAN TESIS	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	x
PEDOMAN TRANSLITERASI.....	xi
ABSTRAK	xvii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	8
C. Hipotesis	9
D. Definisi Operasional Variabel Penelitian.....	9
E. Kajian Pustaka/Penelitian Terdahulu	11
F. Tujuan dan Kegunaan Penelitian	13
BAB II TINJAUAN TEORETIS	15
A. Motivasi Belajar.....	15
B. Konsep Diri.....	22

C. Hasil Belajar	29
D. Pendidikan Agama Islam	39
E. Kerangka Pikir	43
BAB III METODOLOGI PENELITIAN	48
A. Jenis, Desain, dan Lokasi Penelitian.....	48
B. Pendekatan Penelitian	49
C. Populasi dan Sampel.....	50
D. Metode Pengumpulan Data.....	52
E. Instrumen Penelitian	53
F. Validasi dan Reliabilitas Instrumen	57
G. Teknik Pengolahan dan Analisis Data	62
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	75
A. Hasil Penelitian	75
B. Pembahasan.....	91
BAB V PENUTUP.....	107
A. Kesimpulan	107
B. Implikasi Penelitian.....	108
DAFTAR PUSTAKA	109
LAMPIRAN-LAMPIRAN.....	111
DAFTAR RIWAYAT HIDUP	149

DAFTAR TABEL

Tabel 3.1 Populasi Penelitian	48
Tabel 3.2 Kategori Angket Motivasi Belajar	55
Tabel 3.3 Kisi-kisi Instrumen Motivasi Belajar	55
Tabel 3.4 Kategori Angket Konsep Diri	56
Tabel 3.5 Kisi-kisi Instrumen Konsep Diri	56
Tabel 3.6 Sebaran Item Valid dan Gugur Motivasi Belajar	58
Tabel 3.7 Sebaran Instrument Motivasi Belajar	59
Tabel 3.8 Sebaran Item Valid dan Gugur Konsep Diri	60
Tabel 3.9 Sebaran Instrumen Konsep Diri	60
Tabel 4.1 Tabel Penolong Motivasi Belajar	76
Tabel 4.2 Statistik Deskriptif Motivasi Belajar	77
Tabel 4.3 Distribusi <i>Frekuensi</i> Data Motivasi Belajar	77
Tabel 4.4 Tabel Penolong Konsep Diri	78
Tabel 4.5 Statistik Deskriptif Konsep Diri	79
Tabel 4.6 Distribusi <i>Frekuensi</i> Data Konsep Diri	80
Tabel 4.7 Tabel Penolong Hasil Belajar	81
Tabel 4.8 Statistik Deskriptif Hasil Belajar	82
Tabel 4.9 Distribusi <i>Frekuensi</i> Data Hasil Belajar	82

Tabel 4.10 Tabel Regresi Linear Sederhana Motivasi Belajar Terhadap Hasil Belajar.....	83
Tabel 4.11 Tabel Uji Linear Regresi Motivasi Belajar Terhadap Hasil Belajar ...	84
Tabel 4.12 Tabel Signifikan Regresi Motivasi Belajar Terhadap Hasil Belajar....	84
Tabel 4.13 Tabel Uji Signifikan Koefisien Korelasi X1 dan Y.....	85
Tabel 4.14 Tabel Regresi Linear Sederhana Konsep Diri Terhadap Hasil Belajar	86
Tabel 4.15 Tabel Uji Linear Regresi Konsep Diri Terhadap Hasil Belajar	86
Tabel 4.16 Tabel Signifikan Regresi Konsep Diri Terhadap Hasil Belajar	87
Tabel 4.17 Tabel Uji Signifikan Koefisien Korelasi X2 dan Y	88
Tabel 4.18 Tabel Regresi Ganda Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar.....	89
Tabel 4.19 Tabel Signifikan Persamaan Regresi Ganda Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar	90
Tabel 4.20 Tabel Uji Signifikan Koefisien Korelasi Ganda X1 dan X2 dan Y	90

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pikir.....	47
Gambar 3.1 Paradigma GandaVariabel.....	48
Gambar4.1 Diagram Frekuensi dan Persentase Motivasi Belajar.....	76
Gambar4.2 Diagram Frekuensi dan Persentase Konsep Diri.....	79
Gambar4.3 Diagram Frekuensi dan Persentase Hasil Belajar	81

PEDOMAN TRANSLITERASI (ARAB-LATIN) DAN SINGKATAN

A. Konsonan

Arab	Nama	Huruf Latin	Nama
ا	ali>f	tidak dilambangkan	tidak dilambangkan
ب	ba>'	b	be
ت	ta>'	t	te
ث	s a>'	s 	es (dengan titik di atas)
ج	ji>m	j	je
ح	h}a>'	h}	ha (dengan titik di bawah)
خ	kha>'	kh	kadan ha
د	da>l	d	de
ذ	z\a>l	z 	zet (dengan titik di atas)
ر	ra>'	r	er
ز	za>i	z	zet
س	si>n	s	es
ش	syi>n	sy	esdan ye
ص	s}a>d	s}	es (dengan titik di bawah)
ض	d}a>d	d}	de (dengan titik di bawah)
ط	t}a>'	t}	te (dengan titik di bawah)
ظ	z}a	z}	zet (dengan titik di bawah)
ع	'ain	'	Apostrofter balik
غ	gain	g	ge
ف	fa>'	f	ef

ق	qa>f	q	qi
ك	ka>f	k	ka
ل	la>m	l	el
م	mi>m	m	em
ن	nu>n	n	en
و	wau	w	we
ه	ha>'	h	ha
ء	hamzah	'	apostrof
ي	ya>'	y	ye

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (').

B. Vokal

Vokal bahasa Arab, seperti vocal bahasa Indonesia, terdiri atas vocal tunggal atau monoftong dan vocal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
اَ	<i>Fath}ah</i>	a	a
اِ	<i>kasrah</i>	i	i
اُ	<i>d}ammah</i>	u	u

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf Latin	Nama
اِي	fath}ahdanya	ai	adan i
اُو	fath}ahdanwau	au	adan u

Contoh:

كَيْفَ : *kaifa*

هَوَّلَ : *haulā*

C. Ma>ddah

Ma>ddah atau vokal panjang yang lambangnya berupa harkat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

danHuruf		f dan Tanda	
اِي ... اُو ...	hdanalifatauya	a>	garis di atas
اِي	hdanya	i>	ris di atas
اُو	hdanwaw	u>	aris di atas

Contoh:

مَاتَ : *ma>ta*

رَمَى : *rama>*

قَيْل : *qi>la*

يَمُوتُ : *yamu>tu*

D. Ta>’Marbu>t}jah

Transliterasi untuk ta marbu>t}ahyaitu dengan mengganti bunyi “t” menjadi “h”.

Contoh:

رَوْضَةُ الأَطْفَالِ : *raud}jah al-at}fa>l*

الْمَدِينَةُ الْفَاصِلَةُ : *al-madi>nah al-fa>d}ilah*

الْحِكْمَةُ : *al-h}ikmah*

E. Syiddah (Tasydi>d)

Syaddah atau tasydi>d yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda tasydi>d (ّ), dalam transliterasi ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda syaddah.

Contoh:

رَبَّنَا : *rabbana>*

نَجَّيْنَا : *najjai>na>*

الْحَقُّ : *al-h}aqq*

الْحَجُّ : *al-h}ajj*

نُعِم : *nu“ima*

عَدُوُّ : *‘aduwwun*

F. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ّ (*alif lam ma‘arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia diikuti oleh huruf syamsiah maupun huruf qamariah. Kata

sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

Contohnya:

الشَّمْسُ : *al-syamsu* (bukan *asy-syamsu*)

الزَّلْزَلَةُ : *al-zalzalah* (bukan *az-zalzalah*)

الفَلْسَفَةُ : *al-falsafah*

الْبِلَادُ : *al-bila>du*

G. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrof (') hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

Contohnya:

تَأْمُرُونَ : *ta'muru>na*

النَّوْءُ : *al-nau'*

شَيْءٌ : *syai'un*

أُمِرْتُ : *umirtu*

H. Penulisan Kata Arab yang Lazim digunakan dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sudah sering ditulis dalam tulisan bahasa Indonesia, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya kata *al-Qur'an* (dari *al-Qur'a>n*), *Sunnah*, *khusus* dan *umum*. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab,

maka mereka harus ditransliterasi secara utuh.

Contoh:

Fi> Z{ila>l al-Qur'a>n

Al-Sunnah qabl al-tadwi>n

Al-'Iba>ra>t bi 'umu>m al-lafz} la> bi khus}u>s} al-sabab

I. Lafz} al-Jala>lah (الله)

Kata “Allah” yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *mud}a>f ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh:

دِينُ اللَّهِ *di>>nulla>h* بِإِلَهِ اللَّهِ *billa>h*

Adapun *ta marbu>t}ah* di akhir kata yang disandarkan kepada *lafz} al-jala>lah*, ditransliterasi dengan huruf [t]. Contoh:

لَهُمْ فِي رَحْمَةِ اللَّهِ *hum fi> rah}matilla>h*

J. Daftar Singkatan

Beberapa singkatan yang dibakukan adalah:

swt. =subh}a>nah wa ta'a>la>

saw. =s}allalla>h 'alaihi wa sallam

a.s. ='alaih al-sala>m

H =Hijriah

M =Masehi

SM =Sebelum Masehi

l. =Lahir tahun (untuk orang yang masih hidup saja)

w. =Wafat tahun

QS. .../...: 4 =Quran, Surah .../...: ayat 4

ABSTRAK

NAMA : NOOR MU'MININ YUNUS
NIM : 80200215008
JUDUL TESIS :“PENGARUH MOTIVASI BELAJAR DAN KONSEP DIRI TERHADAP HASIL BELAJAR PENDIDIKAN AGAMA ISLAM PESERTA DIDIK DI SMP NEGERIN 1 TANETE RIAJA KABUPATEN BARRU”.

Pokok masalah penelitian ini adalah: Bagaimana pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru. Pokok masalah tersebut selanjutnya di *breakdown* dalam beberapa submasalah sebagai berikut: 1) Bagaimana realitas motivasi belajar peserta didik di SMP negeri 1 Tanete Riaja?, 2) Bagaimana wujud konsep diri peserta didik di SMP negeri 1 Tanete Riaja?, 3) Bagaimana hasil belajar Pendidikan Agama Islam peserta didik di SMP negeri 1 Tanete Riaja?, 4) Adakah pengaruh motivasi belajar terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja?, 5) Adakah pengaruh konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja?, 6) Adakah pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja?

Jenis Penelitian ini adalah penelitian *ex post facto* dengan menggunakan pendekatan kuantitatif. Populasi berjumlah 179 peserta didik, yang disampel dengan teknik *Proportionate Cluster Random Sampling* sehingga diperoleh 54 peserta didik. Instrumen yang digunakan adalah angket dan dokumentasi sehingga diperoleh data yang dianalisis dengan menggunakan statistik deskriptif dan inferensial, yaitu teknik analisis regresi linear sederhana dan berganda.

Hasil penelitian ini melahirkan kesimpulan, yaitu; 1) Realitas motivasi belajar peserta didik di SMP negeri 1 Tanete Riaja berada pada kategori sedang sebesar 72%, 2) wujud konsep diri peserta didik berada pada kategori sedang sebesar 66%, 3) Hasil belajar Pendidikan Agama Islam peserta didik kategori sedang sebesar 76%. 4)

Motivasi belajar berpengaruh kuat terhadap hasil belajar Pendidikan Agama Islam peserta didik dengan persamaan regresi $Y = 63,666 + 0,297X_1$, 5). Konsep diri berpengaruh kuat terhadap hasil belajar pendidikan agama Islam peserta didik dengan persamaan $Y = 65,171 + 0,484X_2$, 6) Motivasi belajar dan konsep diri secara bersama-sama berpengaruh terhadap hasil belajar pendidikan agama Islam peserta didik dengan rumusan regresi $Y = 55,643 + 0,242X_1 + 0,305X_2$, dan koefisien determinan $R^2 = 0,494$ yang berarti 49,4% kontribusi variabel motivasi belajar dan konsep diri terhadap hasil belajar pendidikan agama Islam.

Penelitian ini secara praktis diharapkan dapat berguna sebagai bahan masukan untuk memperhatikan motivasi belajar dan konsep diri peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru untuk meningkatkan hasil belajar peserta didik khususnya dalam mata pelajaran Pendidikan Agama Islam. Bagi guru pendidikan agama Islam kiranya hasil penelitian ini dapat dijadikan masukan dan tambahan wawasan tentang motivasi dan konsep diri peserta didik, sehingga dapat membantu guru untuk memperhatikan motivasi dan konsep diri peserta didik untuk meningkatkan hasil belajar pendidikan agamanya. Bagi peneliti selanjutnya semoga hasil penelitian ini dapat dijadikan referensi untuk penelitian berikutnya yang berhubungan dengan motivasi belajar dan konsep diri terhadap hasil belajar peserta didik khususnya dalam pelajaran pendidikan agama Islam.

ABSTRACT

NAME : NOOR MU'MININ YUNUS
STUDENT REG. NO. : 80200215008
THESIS TITLE : "THE INFLUENCE OF LEARNING MOTIVATION AND SELF-CONCEPT ON LEARNING OUTCOMES OF ISLAMIC EDUCATION OF STUDENTS AT STATE JUNIOR HIGH SCHOOL 1 TANETE RIAJA OF BARRU REGENCY".

The main issue of the study was: How is the influence of learning motivation and self-concept on learning outcomes of Islamic Education of students at State Junior High School 1 Tanete Riaja of Barru Regency. The issue was then breakdown into several sub-problems as follows: 1) How is the reality of students' learning motivation at State Junior High School 1 Tanete Riaja?, 2) How are the forms of students' self-concept at State Junior High School 1 Tanete Riaja?, 3) How are the results of students' learning outcomes of Islamic Education at State Junior High School 1 Tanete Riaja?, 4) Is there any influence of learning motivation on learning outcomes of Islamic Education of students at State Junior High School 1 Tanete Riaja?, 5) Is there any influence of self-concept on learning outcomes of Islamic Education of students at State Junior High School 1 Tanete Riaja?, 6) Is there any influence of learning motivation and self-concept on learning outcomes of Islamic Education of students at State Junior High School 1 Tanete Riaja?

The study was an ex-post facto research using a quantitative approach. The population was 179 students taken using Proportionate Cluster Random Sampling technique to obtain 54 students. Questionnaire and documentation were utilized in collecting the data which then analyzed using descriptive and inferential statistic, namely simple linear regression analysis technique.

The results of this study concluded that 1) the reality of students' learning motivation at State Junior High School 1 Tanete Riaja was in the medium category of 72%, 2) the forms of students' self-concept were in the medium category of 66%, 3) the students' learning outcomes of Islamic Education were in the medium category of 76%, 4) the learning motivation had a strong influence on learning outcomes of Islamic Education of students with the regression equation $Y \leq 63.666 + 0.297X_1$, 5) the self-concept had a strong influence on the learning outcomes of Islamic Education of students with the equation $Y \leq 65.171 + 0.484X_2$, 6) the learning motivation and self-concept had an influence on learning outcomes of Islamic Education of students with the regression formula $Y \leq 55.643 + 0.242X_1 + 0.305X_2$, and determinant coefficient $R^2 = 0.494$ meaning that there was 49.4% contribution of learning motivation and self-concept variables towards the learning outcomes of Islamic Education.

The study was practically expected to be beneficial as an input material to observe the students' learning motivation and self-concept at State Junior High School 1 Tanete Riaja of Barru Regency to improve the students' learning outcomes, particularly in the subject of Islamic Education. For the Islamic Education teachers, it was advisable that the results of this study can be used as input and additional insight on the motivation and self-concept of learners, so it can assist teachers to pay more attention to the motivation and self-concept of learners to improve the learning outcomes of Islamic Education. It was recommended for the next researchers to make the results of this study as a reference for subsequent research related to learning motivation and self-concept towards students' learning outcomes, particularly in the subject of Islamic Education.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perkembangan ilmu pengetahuan dan teknologi yang sangat pesat dewasa ini secara langsung mempengaruhi kehidupan manusia zaman ini. Dunia pendidikan ditantang agar dapat melahirkan manusia yang cepat tanggap perubahan yang terjadi secara aktif, dinamis, kreatif, dan kritis.

Pendidikan merupakan upaya yang dapat mempercepat pengembangan potensi manusia untuk mampu mengemban tugas yang dibebankan padanya, karena hanya manusia yang dapat dididik dan mendidik. Pendidikan dapat mempengaruhi perkembangan fisik, mental, emosional, moral, serta keimanan dan ketakwaan manusia.¹

Pendidikan adalah proses budaya untuk meningkatkan harkat dan martabat manusia, melalui proses yang panjang dan berlangsung sepanjang hayat. Pendidikan terjadi melalui interaksi insani, tanpa batasan ruang dan waktu, pendidikan tidak dimulai dan diakhiri disekolah.² Pendidikan dimulai dari lingkungan keluarga dilanjutkan dan ditempa dalam lingkungan sekolah, diperkaya dalam lingkungan masyarakat, dan hasil-hasilnya digunakan dalam membangun kehidupan pribadi, agama, keluarga, masyarakat, bangsa, dan negara. Sebagaimana yang telah dijelaskan dalam QS al-Zumar/39: 9 ini tentang pentingnya belajar.

قُلْ هَلْ يَسْتَوِي الَّذِينَ يَعْلَمُونَ وَالَّذِينَ لَا يَعْلَمُونَ إِنَّمَا يَتَذَكَّرُ أُولُو الْأَلْبَابِ...

¹Udin Syaefudin Sa'ud dan Abin Syamsuddin Makmun, *Perencanaan Pendidikan Suatu Pendekatan Komperhensif* (Cet. IV; Bandung: Remaja Rosdaya, 2009), h. 6.

²Nana Sudjana, *Pembinaan dan Pengembangan Kurikulum di Sekolah* (Cet. V; Bandung: Sinar Baru Algesindo, 2005), h. 2.

Terjemahnya:

... Apakah sama orang-orang yang mengetahui dengan orang-orang yang tidak mengetahui? Sebenarnya hanya orang yang berakal sehat yang dapat menerima pelajaran.³

Pendidikan adalah suatu proses yang dijalani dan dijalankan manusia dalam rangka membentuk diri dalam kehidupannya. Sedangkan inti daripada proses pendidikan secara formal adalah mengajar dan inti dari pada pengajaran adalah individu atau peserta didik yang belajar. Kedua kegiatan ini menyatu dalam proses kesatuan yang utuh, yaitu proses pembelajaran yang merupakan perpaduan dari keduanya dan berlangsung secara serempak yang segera dan harus diikuti kegiatan lain yaitu kegiatan yang berusaha menemukan jawaban yang dapat dipakai sebagai informasi tentang hasil kegiatan pembelajaran.

Zaman sekarang ini berdasarkan yang tercantum pada undang-undang pendidikan nasional, pendidikan diharapkan mampu melahirkan calon-calon penerus pembangunan masa depan yang sabar, kompeten, mandiri, kritis, rasional, cerdas, kreatif, dan siap menghadapi berbagai macam tantangan dengan bertawakkal terhadap pencipta-Nya. Tentu saja diperlukan adanya pendidikan profesional dari guru di sekolah-sekolah, baik sekolah menengah dan atas, serta para dosen pada perguruan tinggi.

Sebagaimana yang tercantum dalam QS al-Nah{1/16: 78.

وَاللَّهُ أَخْرَجَكُمْ مِنْ بُطُونِ أُمَّهَاتِكُمْ لَا تَعْلَمُونَ شَيْئًا وَجَعَلَ لَكُمُ السَّمْعَ وَالْأَبْصَارَ وَالْأَفْئِدَةَ لَعَلَّكُمْ تَشْكُرُونَ

³Kementerian Agama RI, *Al Qur'an dan Terjemahnya* (Bogor: Pt. Pantja Cemerlang, 2014), h. 459.

Terjemahnya:

Dan Allah Mengeluarkan kamu dari perut ibumu dalam keadaan tidak mengetahui sesuatu pun, dan Dia Memberimu pendengaran, penglihatan dan hati nurani, agar kamu bersyukur.⁴

Ayat tersebut menjelaskan bagaimana manusia harus bersyukur dengan apa yang diberikan dan patut mencari ilmu untuk menjadikan segala pemberian-Nya lebih berguna dan memanfaatkannya.

Guru memegang penting dan strategis sebagai pengajar, pendidik, dan pelatih para peserta didik, guru merupakan agen perubahan sosial (*agent of social change*) yang mengubah pola pikir, sikap dan perilaku peserta didik menuju kehidupan yang lebih baik, lebih bermartabat, dan lebih mandiri.

Upaya meningkatkan prestasi belajar peserta didik merupakan salah satu tugas dan tanggung jawab seorang guru atau tenaga pendidik yang profesional.

Menjalankan tugas dan fungsinya yang maha berat itu, guru dituntut memiliki segenap kompetensi yang satu sama lain terintegrasi dalam kepribadiannya secara utuh.

Menyadari hal tersebut, pemerintah sangat serius menangani bidang pendidikan, sebab dengan system pendidikan yang baik diharapkan muncul generasi penerus bangsa yang berkualitas dan mampu menyesuaikan diri untuk hidup bermasyarakat, berbangsa dan bernegara. Reformasi pendidikan merupakan respon terhadap perkembangan tuntutan global sebagai suatu upaya untuk mengadaptasikan sistem pendidikan yang mampu mengembangkan sumber daya manusia untuk

⁴Kementerian Agama RI, *Al Qur'an dan Terjemahnya*, h. 275.

memenuhi tuntutan zaman yang sedang berkembang. Melalui reformasi pendidikan, pendidikan harus berwawasan masa depan yang memberikan jaminan bagi perwujudan hak-hak asasi manusia untuk mengembangkan seluruh potensi dan prestasi secara optimal guna kesejahteraan hidup di masa depan.

Berbagai upaya telah dilaksanakan oleh pemerintah sebagai pihak yang bertanggung jawab secara langsung terhadap penyelenggaraan pendidikan untuk meningkatkan mutu dan kualitas pendidikan. Salah satunya adalah melalui penyempurnaan kurikulum, peningkatan profesionalisme guru dalam menemukan, menerapkan, dan menetapkan pola-pola pengajaran yang tepat dan efektif bagi peserta didik.

Undang-Undang Republik Indonesia No. 20 Tahun 2003 tentang sistem Pendidikan Nasional 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.⁵

Sejalan dengan pemikiran tersebut, berbagai upaya untuk meningkatkan kualitas pendidikan telah dilakukan oleh pemerintah dan lembaga pendidikan dalam pengembangan dan pembinaan untuk mendukung pembelajaran yang efektif seperti pelatihan manajemen kelas, manajemen sekolah, pengadaan dan penerimaan buku serta sarana belajar. Upaya lain yang sedang dilakukan untuk meningkatkan kualitas pendidikan adalah pembinaan mutu pendidikan. Pembinaan mutu pendidikan tersebut

⁵Undang-Undang Republik Indonesia tentang *Sistem Pendidikan Nasional No. 20 Tahun 2003* (Cet. I; Yogyakarta: Laksana, 2012), h. 11.

dilaksanakan dengan menggunakan prinsip *whole school development*, yang memandang sekolah sebagai suatu kebutuhan. Pembinaan dan pengembangan ditekankan pada semua aspek dan komponen yang menentukan mutu pendidikan di sekolah.

Komponen yang diperhatikan dalam memperbaiki mutu pendidikan meliputi kegiatan pembelajaran, manajemen, buku dan sarana belajar, fisik dan penampilan sekolah serta partisipasi masyarakat, yang semuanya perlu dapat perhatian yang optimal. Kelima komponen tersebut merupakan faktor penting yang berpengaruh terhadap proses pendidikan. Suatu proses pendidikan akan selalu berlangsung dalam suatu lingkungan pendidikan yang di dalamnya mencakup lingkungan fisik, sekolah dan social masyarakat. Proses pendidikan yang didukung dengan adanya sarana dan prasarana serta fasilitas memadai pada gilirannya dapat memwujudkan pencapaian hasil belajar.⁶ Seperti yang tercantum dalam PP No. 13 Tahun 2015 tentang Standar Nasional Pendidikan yaitu:

Setiap satuan pendidikan melakukan perencanaan proses pembelajaran, pelaksanaan proses pembelajaran penilaian hasil pembelajaran, dan pengawasan proses pembelajaran untuk terlaksananya proses pembelajaran yang efektif dan efisien.⁷

Tinggi rendahnya prestasi yang diperoleh dapat menggambarkan sedikitnya dua hal, di antaranya tinggi rendahnya kemampuan peserta didik dan berhasil tidaknya seorang guru melakukan proses pembelajaran. Dalam keseluruhan proses pendidikan di sekolah, kegiatan belajar merupakan kegiatan yang paling pokok. Ini

⁶N. Syaodih Sukmadinata, *Landasan Psikologi Proses Pendidikan* (Bandung: Remaja Rosdakarya, 2003), h. 5.

⁷Peraturan Pemerintah No. 13 Tahun 2015 (Cet. I; Jakarta: Sinar Grafika, 2013), h. 11.

berarti bahwa berhasil tidaknya pencapaian tujuan pendidikan banyak bergantung pada proses belajar yang dialami oleh peserta didik.

Pencapaian hasil belajar peserta didik dapat dipengaruhi beberapa faktor, baik faktor dari dalam diri peserta didik maupun faktor dari luar peserta didik. Pertama faktor yang ada pada diri individu itu sendiri atau disebut juga faktor internal. Adanya pengaruh dari dalam diri peserta didik, merupakan hal yang wajar. Akibat dari perubahan belajar adalah perubahan tingkah laku individu yang diniati, dan disadarinya. Seorang peserta didik harus merasakan adanya suatu kebutuhan untuk belajar dan berprestasi. Ia harus berusaha mengerakkan segala daya dan upaya untuk dapat mencapainya.

Faktor yang datang dari dalam individu itu terdiri dari faktor fisiologis dan faktor psikologis. Faktor fisiologis meliputi kondisi fisik dan kondisi panca indera. Faktor psikologis meliputi intelegensi/kecerdasan, perhatian, minat, bakat, sikap dan kebiasaan belajar, cara belajar dan motivasi belajar.⁸

Faktor dari luar meliputi, lingkungan keluarga, lingkungan sekolah, dan lingkungan masyarakat, sedangkan faktor dari dalam diri siswa meliputi, kecerdasan, minat, bakat (bekal kemampuan), motif, dan kesehatan serta cara belajar.⁹ Puranto membagi faktor yang mempengaruhi prestasi belajar menjadi dua faktor. Faktor individual meliputi kematangan, kecerdasan, latihan, motivasi, dan faktor pribadi,

⁸Kartini Kartono, *Bimbingan Belajar di SMA dan Perguruan Tinggi* (Jakarta: Rajawali Pers, 1985), h. 1-5.

⁹Zaenal Arifin, *Evaluasi Intruksional Prinsip Teknik Prosedur* (Bandung: Remaja Rosdakarya, 1991), h. 3.

sedangkan faktor kedua meliputi, keluarga, guru, dan cara mengajarnya, media dan alat atau sarana yang menunjang proses pembelajaran.¹⁰

Masing-masing faktor tersebut member kontribusi yang berbeda-beda terhadap kemajuan hasil belajar peserta didik. Di antaranya adanya motivasi belajar peserta didik, baik motivasi tersebut datang dari luar maupun motivasi yang datang dari dalam. Seseorang akan melakukan suatu perbuatan jika ada motivasi yang mendorong untuk melakukannya. Hal ini berkaitan dengan hasil belajar yang diperoleh peserta didik, semakin tinggi motivasi yang diberikan, maka hasil belajar yang diharapkan akan semakin baik.

Lembaga pendidikan telah berpartisipasi dalam mensukseskan program pemerintah, yakni mencerdaskan bangsa. SMP Negeri 1 Tanete Riaja sebagai lembaga pendidikan di bawah naungan Kementrian Pendidikan dan Kebudayaan, selalu berupaya mewujudkan tuntutan perkembangan dan peningkatan kualitas/mutu pendidikan bagi peserta didiknya. Berdasarkan data statistik prestasi belajar dari tahun ketahun mengalami penurunan, tidak hanya mata pelajaran umum, mata pelajaran Pendidikan Agama Islam juga mengalami hal serupa.

Melui pengamatan awal yang dilakukan, pada SMP Negeri 1 Tanate Riaja, bahwa hasil belajar pendidikan agama Islam peserta didik masih rendah. Rendahnya hasil belajar peserta didik diduga disebabkan rendahnya minat belajar peserta didik dan ditemukannya peserta didik yang apatis atau malas-malsan dalam mengikuti pelajaran. Tentu banyak indikator yang mempengaruhinya sehingga hal-hal yang demikian muncul dalam perilaku seorang anak atau pesereta didik. Paling tidak

¹⁰Ngalim Purwanto, *Prinsip-prinsip dan Teknik Evaluasi Pengajaran* (Bandung: Remaja Rosdakarya, 2000), h. 106.

diyakini rendahnya kesadaran dalam diri peserta didik yang ditunjukkan dengan minat belajar rendah, apatis dalam mengikuti proses pembelajaran pendidikan Agama Islam di Sekolah seperti menyelesaikan pekerjaan sekolah (PR) di ruangan kelas dengan cara mencontek. Hal tersebut merupakan faktor utama sehingga munculnya perilaku yang kurang wajar pada diri peserta didik sehingga berimbas pada hasil belajar pendidikan Agama Islam. Seperti halnya penelitian yang dilakukan oleh Asep Lukman Efendi, Muswardi Rosra dan Yusmansyah dalam jurnalnya yang berjudul “Hubungan Antara Konsep Diri dalam Belajar dan Motivasi belajar dengan Prestasi Akademik Mahasiswa”. Hasil penelitian menunjukkan bahwa konsep diri dalam belajar yang positif dapat mempengaruhi prestasi akademik, dan motivasi belajar yang tinggi dapat mempengaruhi prestasi akademik serta konsep diri dalam belajar yang positif dan motivasi belajar yang tinggi dapat mempengaruhi prestasi akademik.¹¹

Berdasarkan uraian tersebut, peneliti terpanggil untuk melakukan penelitian di SMP Negeri 1 Tanete Riaja sebagai bentuk responsif terhadap masalah yang berkembang terkait hasil belajar Pendidikan Agama Islam, sehingga dengan penelitian ini mampu memberikan gambaran secara objektif, khususnya kondisi motivasi belajar dan konsep diri peserta didik di SMP Negeri 1 Tanete Riaja kabupaten Barru, maka peneliti memilih untuk mengangkat judul “Pengaruh Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru”.

B. Rumusan Masalah

¹¹Asep Lukman Efendi, Muswardi Rosra dan Yusmansyah dalam jurnalnya yang berjudul “Hubungan Antara Konsep Diri Dalam Belajar dan Motivasi belajar dengan Prestasi Akademik Mahasiswa”, *Jurnal* (<http://jurnal.fkip.unila.ac.id/index.php/ALIB/article/download/4569/3161>, 2016).

Pokok masalah penelitian ini adalah: Bagaimana pengaruh motivasi belajar dan konsep diri terhadap hasil belajar pendidikan agama islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru. Pokok masalah tersebut selanjutnya di *break down* dalam beberapa sub masalah sebagai berikut:

1. Bagaimana realitas motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja?
2. Bagaimana wujud konsep diri peserta didik di SMP Negeri 1 Tanete Riaja?
3. Bagaimana hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja?
4. Adakah pengaruh motivasi belajar terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja?
5. Adakah pengaruh konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja?
6. Adakah pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja?

C. Hipotesis

Hipotesis dapat diartikan sebagai suatu jawaban sementara terhadap rumusan masalah penelitian. Rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan.¹²

Berdasarkan rumusan masalah, maka hipotesis tindakan yang diajukan pada penelitian ini adalah:

¹²Sugiyono, *Metode PenelitiN Kuantitatif kualitatif dan R&B* (Bandung: Alfabeta, 2011), h. 64.

1. Terdapat pengaruh motivasi belajar terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.
2. Terdapat pengaruh konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja terhadap hasil belajar.
3. Terdapat pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian

Sebagaimana diketahui bahwa penelitian ini berjudul “Pengaruh Motivasi Belajar dan Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik SMP Negeri 1 Tanete Riaja Kabupaten Barru”. Agar tidak terjadi ketimpangan dan kesalah pahaman memaknai judul penelitian ini maka harus didefinisikan. Adapun definisi operasional dari variable-variabel yang dikaji dalam penelitian ini sesuai dengan judul tersebut adalah sebagai berikut:

1. Motivasi belajar

Motivasi merupakan penggerak tingkah laku kearah suatu tujuan dengan didasari adanya kebutuhan. Siswa didorong oleh kekuatan mentalnya. Motivasi belajar yang dimaksud dalam penelitian ini adalah:

- a) Tekun menghadapi tugas.
- b) Ulet menghadapi kesulitan (tidak lekas putus asa).
- c) Menunjukkan minat terhadap bermacam-macam masalah.
- d) Lebih senang bekerja mandiri.

- e) Cepat bosan dalam mengerjakan tugas-tugas rutin yang bersifat mekanis berulang-ulang begitu saja, sehingga kurang kreatif.
- f) Dapat mempertahankan pendapatnya.
- g) Tidak mudah melepas hal yang diyakini.
- h) Senang mencari dan memecahkan masalah soal-soal.

2. Konsep diri

Konsep diri adalah gambaran mental diri yang terdiri dari pengetahuan diri, pengharapan diri, dan penilaian diri, konsep diri yang dimaksud dalam penelitian ini adalah:

- a) Pandangan terhadap diri pribadi yang meliputi pengetahuan peserta didik terhadap diri pribadinya baik fisik maupun psikis.
- b) Harapan peserta didik terhadap diri bagaimana saat ini dan diri yang dicita-citakan dimasa mendatang.
- c) Evaluasi/penilaian terhadap kegagalan serta kesuksesan yang telah dialaminya terutama yang berkenaan dengan bidang akademik seperti kedisiplinannya dalam belajar, kemampuan belajarnya serta target pencapaian prestasi belajar.

3. Hasil Belajar Pendidikan Agama Islam

Hasil belajar Pendidikan Agama Islam peserta didik berarti penguasaan pengetahuan, perubahan sikap mental dan perubahan dalam segi bentuk tindakan motorik yang dikembangkan oleh mata pelajaran pendidikan agama Islam, hasil dari pencapaian target belajar dan pemahaman materi yang dipelajari peserta didik yang ditunjukkan dengan nilai tes yang diberikan oleh guru.

E. Kajian Pustaka / Penelitian Terdahulu

Dinar Tiara, Nadip, dan Gatot Isnani dalam jurnalnya “Pengaruh Minat dan Motivasi Terhadap Hasil Belajar Pada Pelajaran Pengantar Administrasi Perkantoran”. Hasil penelitiannya ada pengaruh positif yang signifikan antara minat terhadap hasil belajar; tidak ada pengaruh positif yang signifikan antara motivasi terhadap hasil belajar; minat merupakan variabel yang dominan mempengaruhi hasil belajar.¹³ Penelitian ini meneliti pengaruh minat dan motivasi terhadap hasil belajar sedangkan tesis ini meneliti pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam.

Stevani dalam jurnalnya yang berjudul “Analisis Pengaruh Motivasi Belajar Terhadap Hasil Belajar Ekonomi Siswa Kelas X SMA Negeri 5 Padang”. Hasil penelitiannya menunjukkan bahwa motivasi belajar peserta didik berpengaruh terhadap hasil belajar peserta didik. Artinya apabila motivasi belajar peserta didik meningkat maka hasil belajar Ekonomi peserta didik kelas X SMA N 5 Padang ikut meningkat.¹⁴ Penelitian ini hanya meneliti pengaruh motivasi belajar terhadap hasil belajar pada mata pelajaran Ekonomi, sedangkan tesis ini meneliti tiga variabel yaitu pengaruh motivasi belajar dan konsep diri terhadap hasil belajar peserta didik pada mata pelajaran Pendidikan Agama Islam.

Umami Qalsum, Nurhayati, Ahmad Yani dalam jurnalnya yang berjudul “Hubungan antara Konsep Diri dan Motivasi Berprestasi dengan Hasil Belajar Fisika Peserta Didik SMA di Kota Makassar”. Hasil penelitian menunjukkan bahwa konsep diri dan motivasi berprestasi memberikan pengaruh dalam mendukung hasil belajar

¹³Dinar Tiara, Nadip, dan Gatot Isnani, “Pengaruh Minat dan Motivasi Terhadap Hasil Belajar Pada Pelajaran Pengantar Administrasi Perkantoran” 1, no. 2 (2015): h. 120-121.

¹⁴Stevani, “Analisis Pengaruh Motivasi Belajar Terhadap Hasil Belajar Ekonomi Siswa Kelas X SMA Negeri 5 Padang”, 4, no. 2 (2016): h. 313.

Fisika peserta didik namun pengaruh yang diberikan rendah diakibatkan banyaknya faktor lain yang lebih besar mendukung hasil belajar Fisika peserta didik.¹⁵ Meskipun penelitian ini membahas konsep diri dan motivasi belajar namun tidak meneliti pada mata pelajaran Pendidikan Agama Islam hanya meneliti pada mata pelajaran Fisika .

Irma Magfirah, Ulfiani Rahman, dan Sri Sulastri dalam jurnalnya yang berjudul “Pengaruh Konsep Diri dan Kebiasaan Belajar Terhadap Hasil Belajar Matematika Siswa Kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar”. Hasil penelitian menunjukkan **konsep diri dan kebiasaan belajar berpengaruh terhadap hasil belajar Matematika siswa kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar.**¹⁶ Penelitian ini meneliti pengaruh konsep diri dan kebiasaan belajar terhadap hasil belajar Matematika, sedangkan tesis ini meneliti pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam.

Musakkir dalam tesisnya “Kontibusi Konsep Diri dan Perhatian Orang Tua terhadap Prestasi Belajar PAI Peserta Didik di SMA Negeri 12 Kab. Bulukumba”. Hasil penelitiannya dapat disimpulkan terdapat pengaruh yang positif konsep diri dan persepsi peserta didik tentang perhatian orang tua terhadap prestasi belajar PAI peserta didik di SMA Negeri 12 Bulukumba.¹⁷ Meskipun penelitian ini membahas konsep diri namun tesis ini ingin meneliti pengaruh motivasi dan konsep diri terhadap hasil belajar.

¹⁵Ummi Qalsum, Nurhayati, Ahmad Yani, “Hubungan antara Konsep Diri dan Motivasi Berprestasi dengan Hasil Belajar Fisika Peserta Didik SMA di Kota Makassar”, 11, no. 2 (2015), h. 136-138.

¹⁶Irma Magfirah, Ulfiani Rahman, dan Sri Sulastri, “Pengaruh Konsep Diri dan Kebiasaan Belajar Terhadap Hasil Belajar Matematika Siswa Kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar”, 3, no. 1 (2015), h. 114.

¹⁷Musakkir, “*Kontibusi Konsep Diri dan Perhatian Orang Tua terhadap Prestasi Belajar PAI Peserta Didik di SMA Negeri 12 Kab. Bulukumba*”, Tesis (Makassar: PPs UIN Alauddin, 2016).

Kelima penelitian tersebut, meskipun ada yang membahas Motivasi Belajar, Konsep Diri namun belum ada yang membahas tentang Pengaruh Motivasi Belajar dan Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik Kelas VIII SMP Negeri 1 Tanete Riaja.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan penelitian

Adapun yang menjadi tujuan dari penelitian ini adalah sebagai berikut:

- a. Mengetahui realitas motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja.
- b. Mengetahui wujud konsep diri peserta didik di SMP Negeri 1 Tanete Riaja.
- c. Mengetahui hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.
- d. Menganalisis pengaruh motivasi belajar terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.
- e. Menganalisis pengaruh konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.
- f. Menganalisis pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

2. Kegunaan penelitian

Setiap usaha yang dilakukan dengan sadar dan terencana selalu diharapkan untuk mendatangkan manfaat atau kegunaan. Adapun kegunaan dari penelitian ini adalah sebagai berikut:

- a. Manfaat Teoritis

Penelitian ini diharapkan dapat menambah khazanah ilmu khususnya tentang Motivasi dan Konsep diri peserta didik terhadap hasil belajar.

b. Manfaat Praktis

1) Bagi Penulis

Hasil penelitian ini diharapkan dapat menambah pengetahuan penulis dan dapat menerapkan ilmu-ilmu yang telah didapat dari bangku kuliah serta dapat digunakan untuk memperoleh gelar Master Pendidikan.

2) Bagi Pendidikan

Hasil penelitian ini dapat dipakai sebagai tambahan bahan pustaka mengenai motivasi belajar dan konsep diri peserta didik terhadap hasil belajar pendidikan agama Islam.

3) Bagi peserta didik

Hasil penelitian ini dapat menambah motivasi peserta didik dan memperbaiki konsep dirinya agar hasil belajarnya semakin meningkat.

BAB II
TINJAUAN TEORETIS

A. Motivasi Belajar

1. Pengertian Motivasi Belajar

Motivasi sangat di perlukan di dalam proses pembelajaran, sebab seseorang yang tidak mempunyai motivasi dalam belajar tak akan mungkin melakukan aktivitas belajar. Hal ini merupakan pertanda bahwa sesuatu yang akan dikerjakan itu tidak menyentuh kebutuhannya. Segalah sesuatu yang menarik minat orang lain belum tentu menarik minat orang tertentu selama sesuatu itu tidak tidak bersentuhan dengan kebutuhan.¹⁸

Motivasi berasal dari kata motif yang dapat diartikan gerakan atau sesuatu yang bergerak. Jadi istilah motif pun erat hubungannya dengan “gerak”, yaitu dalam

¹⁸Syaiful Bahri Djamarah, *Psikologi Belajar* (Jakarta: Rineka Cipta, 2008), h. 148-149

hal ini gerakan yang dilakukan oleh manusia atau disebut juga perbuatan atau tingkah laku. Motif dalam psikologi berarti rangsangan, dorongan atau pembangkit tenaga bagi terjadinya suatu tingkah laku.¹⁹ .

Menurut Jhon W. Santrock motivasi adalah proses yang memberi semangat, arah dan keinginan perilaku. Artinya, perilaku yang termotivasi adalah perilaku yang penuh energi, terarah dan bertahan lama.²⁰ Sedangkan menurut Mc. Donald dalam Oemar Hamalik yang menyatakan bahwa motivasi merupakan perubahan energi di dalam pribadi seseorang yang ditandai dengan efektif atau perasaan dan reaksi untuk mencapai tujuan.²¹

Ada dua prinsip yang dapat digunakan untuk meninjau motivasi, ialah : (1) motivasi dipandang sebagai proses. Pengetahuan tentang proses ini akan membantu kita menjelaskan kelakuan yang kita amati dan memperkirakan kelakuan-kelakuan lain pada seseorang. (2) kita menentukan karakter dari proses ini dengan melihat petunjuk-petunjuk dari tingkah lakunya.²²

Motivasi belajar merupakan dua hal yang saling mempengaruhi. Belajar adalah perubahan tingkah laku secara relatif permanen dan secara potensial terjadi sebagai hasil dari praktik atau penguatan yang dilandasi tujuan untuk mencapai tujuan tertentu. Motivasi belajar ini timbul karena faktor intrinsik dan ekstrinsik. Faktor intrinsiknya yaitu adanya hasrat dan keinginan berhasil dan dorongan kebutuhan

¹⁹Sudirman Sommeng, *Psikologi Umum dan Perkembangan* (Makassar: Alauddin University Press, 2012), h. 106.

²⁰ Jhon W. Santrock, *Psikologi Pendidikan* (Cet. V; Jakarta: Kencana, 2013), h. 510.

²¹ Oemar Hamalik, *Kurikulum dan Pembelajaran* (Cet. IV; Jakarta: Bumi Aksara, 2003), h. 106.

²²Oemar Hamid, *Proses Belajar Mengajar* (Jakarta: Bumi Aksara, 2007), h. 158.

belajar, harapan akan cita-cita, sedangkan faktor ekstrinsiknya adalah adanya penghargaan, lingkungan belajar yang kondusif dan kegiatan belajar mengajar yang menarik.

Indikator motivasi belajar dapat diklasifikasikan sebagai berikut:

- a. Adanya hasrat dan keinginan berhasil.
- b. Adanya dorongan dan kebutuhan dalam belajar.
- c. Adanya harapan dan cita-cita masa depan.
- d. Adanya penghargaan dalam belajar.
- e. Adanya kegiatan yang menarik dalam belajar.
- f. Adanya lingkungan belajar yang kondusif, sehingga memungkinkan seorang peserta didik dapat belajar dengan baik.²³

Dapat dikatakan peserta didik yang memiliki indikator tersebut memiliki motivasi belajar yang tinggi sedangkan peserta didik yang tidak memiliki atau hanya sebahagian saja dari indikator yang disebutkan memiliki motivasi belajar yang rendah.

2. Macam-macam Motivasi

a. Motivasi Intrinsik

Motivasi intrinsik yaitu motivasi yang tercakup didalam situasi belajar dan memenuhi kebutuhan dan tujuan-tujuan peserta didik. Motivasi ini sering juga disebut motivasi murni, motivasi yang sebenarnya, yang timbul dari dalam diri anak sendiri. Misalnya keinginan untuk dapat keterampilan tertentu memperoleh informasi, menyenangkan kehidupan dan keinginan diterima orang lain. Jadi motivasi ini timbul tanpa pengaruh dari luar. Motivasi intrinsik adalah motivasi yang hidup dalam diri peserta didik dan berguna dalam situasi belajar fungsional. Dalam hal ini pujian atau

²³Hamzah B Uno, *Teori Motivasi dan Pengukurannya Analisis di Bidang Pendidikan* (Jakarta : Bumi Aksara, 2007), h. 23.

hadiah atau sejenisnya tidak diperlukan oleh karena tidak akan menyebabkan peserta didik bekerja atau belajar untuk mendapatkan pujian atau hadiah itu.²⁴

b. Motivasi Ekstrinsik

Motivasi ekstrinsik yaitu kebalikan dari motivasi instrinsik. Motivasi ekstrinsik adalah motif-motif yang aktif dan berfungsi karena adanya perangsang dari luar. Motivasi belajar dikatakan ekstrinsik bila peserta didik menempatkan tujuan belajarnya di luar faktor-faktor situasi belajar. Peserta didik hendak mencapai tujuan yang terletak di luar hal yang dipelajarinya. Misalnya, untuk mencapai angka tinggi, diploma, gelar, kehormatan, dan sebagainya.²⁵

Motivasi belajar terbagi dua yaitu motivasi belajar instrinsik yaitu motivasi yang dipengaruhi dari dalam diri peserta didik, dan motivasi belajar ekstrinsik yaitu motivasi yang dipengaruhi dari luar peserta didik.

3. Fungsi dan Nilai Motivasi

Motivasi mendorong timbulnya kelakuan dan mempengaruhi serta mengubah kelakuan, jadi fungsi motivasi itu meliputi sebagai berikut:

- a. Motivasi merupakan alat pendorong terjadinya perilaku belajar peserta didik.
- b. Motivasi merupakan alat untuk mempengaruhi prestasi belajar peserta didik.
- c. Motivasi merupakan alat untuk memberikan direksi terhadap pencapaian tujuan pembelajaran.
- d. Motivasi merupakan alat untuk membangun sistem pembelajaran lebih bermakna.²⁶

²⁴Oemar Hamid, *Proses Belajar Mengajar*, h. 162.

²⁵Syaiful Bahri Djamarah, *Psikologi Belajar*, h. 151.

²⁶Hanafiah dan Cucu Suhana, *Konsep Strategi Pembelajaran* (Bandung: Refika Aditama, 2012), h. 26.

Sedangkan menurut Syaiful Bahri Djamarah menjelaskan ada tiga fungsi motivasi belajar yakni :

- a. Motivasi sebagai pendorong perbuatan
- b. Motivasi sebagai penggerak perbuatan
- c. Motivasi sebagai pengarah perbuatan²⁷

Berdasarkan beberapa pengertian yang telah diuraikan sebelumnya diatas maka dapat kita tarik kesimpulan bahwa motivasi sendiri itu berfungsi sebagai pendorong, penggerak, dan sebagai pengarah terjadinya perilaku belajar peserta didik, sebagai sistem yang dapat mempengaruhi hasil belajar peserta didik dan sebagai penggerak perilaku seseorang untuk mencapai suatu tujuan yang diinginkan.

4. Cara Meningkatkan Motivasi Belajar

Pelaksanaan kegiatan mengajar didalamnya terdapat peranan motivasi baik intrinsik maupun ekstrinsik sangat diperlukan. Motivasi dapat mengembangkan aktivitas dan inisiatif peserta didik, dapat mengarahkan dan memelihara ketekunan dalam melakukan kegiatan belajar. Ada beberapa bentuk dan cara untuk menumbuhkan motivasi dalam kegiatan belajar disekolah, antara lain:

- a. Peserta didik memperoleh pemahaman (*comprehension*) yang jelas mengenai proses pembelajaran.
- b. Peserta didik memperoleh kesadaran diri (*self consioness*) terhadap pembelajaran.
- c. Menyesuaikan tujuan pembelajaran dengan kebutuhan peserta didik secara *link and match*.
- d. Memberi sentuhan lembut (*soft touch*).
- e. Memberikan hadiah (*reward*).

²⁷Syaiful Bahri Djamarah, *Psikologi Belajar* (Jakarta: Rineka Cipta, 2008), h. 157.

- f. Memberikan pujian dan penghormatan.
- g. Peserta didik mengetahui prestasi hasil belajarnya.
- h. Adanya iklim belajar yang kompetitif secara sehat.
- i. Belajar menggunakan multi media.
- j. Belajar menggunakan multi metode.
- k. Guru yang kompeten dan humoris.
- l. Suasana lingkungan sekolah yang sehat.²⁸

Cara meningkatkan motivasi belajar didalam kelas juga dikaitkan pada kemampuan guru dalam menyajikan informasi yang menarik. Sesuatu informasi yang disampaikan dengan teknik yang baru, dengan didukung oleh alat-alat berupa sarana atau media yang belum pernah mereka lihat sebelumnya dapat menarik perhatian peserta didik untuk belajar, misalnya guru dapat menarik perhatian peserta didik dengan cara memberikan variasi penggunaan media dan metode dalam pembelajarannya sesuai dengan kreativitas guru.

5. Indikator Motivasi Belajar

Motivasi yang bekerja dalam diri individu mempunyai kekuatan yang bervariasi. Kekuatan motivasi seorang peserta didik berbeda-beda, ada yang kuat dan ada yang lemah.

Guna mengetahui kekuatan motivasi belajar peserta didik, dapat dilihat dari beberapa indikator sebagai berikut:

- a. Tekun menghadapi tugas.
- b. Ulet menghadapi kesulitan (tidak lekas putus asa).

²⁸Hanafiah dan Cucu Suhana, *Konsep Strategi Pembelajaran* (Bandung: Refika Aditama, 2012), h. 28.

- c. Menunjukkan minat terhadap bermacam-macam masalah.
- d. Lebih senang bekerja mandiri.
- e. Cepat bosan dalam mengerjakan tugas-tugas rutin yang bersifat mekanis, berulang-ulang begitu saja, sehingga kurang kreatif.
- f. Dapat mempertahankan pendapatnya.
- g. Tidak mudah melepas hal yang diyakini.
- h. Senang mencari dan memecahkan masalah soal-soal.²⁹

Berdasarkan indikator belajar diatas, maka peserta didik akan dikatakan memiliki motivasi belajar yang tinggi jika memenuhi semua indikator tersebut. Peserta didik yang hanya memiliki sebagian dari indikator tersebut masih dapat dikatakan memiliki motivasi belajar namun berada pada kategori sedang. Sedangkan peserta didik yang sama sekali tidak memiliki indikator diatas maka peserta didik tersebut barulah dapat dikatakan tidak memiliki motivasi.

Indikator motivasi tersebut akan diuraikan sebagai berikut:

- a. Tekun merupakan rajin, keras hati dan sungguh-sungguh. Contohnya peserta didik mengikuti pembelajaran sampai tuntas dan mengerjakan tugas dari guru sesuai waktu yang diberikan.
- b. Ulet merupakan pendirian yang tidak mudah putus asa. Contohnya peserta didik mengerjakan tugas dari guru sesuai waktu yang diberikan, dan peserta didik belajar kembali apabila belum mendapatkan hasil belajar atau nilai yang baik.
- c. Minat merupakan suatu rasa lebih suka dan rasa ketertarikan pada suatu hal atau aktivitas, tanpa ada yang menyuruh, contohnya peserta didik selalu mendengarkan

²⁹Sardiman, *Interaksi dan Motivasi Belajar Mengajar* (Jakarta: Rajagrafindo Persada, 2014), h. 83.

ketika guru sedang menjelaskan dan selalu bertanya kepada guru mengenai materi yang belum dipahami.

- d. Lebih senang bekerja mandiri atau percaya pada diri sendiri merupakan bagian dari keyakinan akan kemampuan pada diri sendiri. Misalnya, peserta didik mengerjakan sendiri tugas atau soal-soal dari guru.
- e. Cepat bosan dalam mengerjakan tugas-tugas rutin yang bersifat mekanis, berulang-ulang begitu saja, sehingga kurang kreatif. Contohnya setiap kegiatan belajar dikelas gurunya hanya menerapkan kegiatan belajar ceramah, mencatat dan berakhir pemberian tugas. Hal tersebut dapat menimbulkan rasa bosan peserta didik dalam belajar.
- f. Dapat mempertahankan pendapat. Merupakan kegigihan mengajukan pendapat atau pemikiran tentang hal-hal yang sedang dipelajari. Sebagai contoh, peserta didik menjawab pertanyaan tentang materi pelajaran yang diberikan oleh seorang guru pada waktu pelajaran dan peserta didik berusaha untuk mempertahankan pendapat ketika berdiskusi.
- g. Tidak mudah melepas hal yang diyakini. Merupakan keteguhan pada pendirian diri sendiri. Contohnya peserta didik tidak mudah terpengaruh dengan jawaban teman dan yakin akan memperoleh nilai terbaik karena semua tugas dikerjakan dengan baik.
- h. Senang mencari dan memecahkan masalah soal-soal. Contohnya peserta didik tertantang untuk mengerjakan masalah atau soal-soal yang dianggap sulit, dan senang ketika mendapat tugas dari guru.

Pengukuran motivasi adalah yang berhubungan dengan efektivitas motivasi dalam memengaruhi sikap dan tingkah laku manusia. Motivasi menjadi efektif dan

tepat sasaran ketriak dilakukan sesuai dengan teori dan ditarafkan pada objek yang tepat.³⁰ Misalnya dalam kasus anak didik, ketika seorang anak didik menjadi tekun dalam belajar, hampir dapat dipastikan dia termotivasi dengan sesuatu, seperti ingin menjadi pintar, atau ingin menjadi juara umum dan mendapat hadiah. Anak didik yang memiliki motivasi yang kuat dan jelas, pasti akan tekun dan berhasil dalam belajarnya, kepastian itu dimungkinkan oleh sebab adanya ketiga fungsi motivasi. Apabilah didapati manusia yang dalam sikap dan tingkah lakunya tidak terarah dan tanpa tujuan, dapat dipastikan orang tersebut tidak memiliki motivasi .

B. Konsep Diri

1. Pengertian Konsep Diri

Konsep diri adalah gambaran mental diri yang terdiri dari pengetahuan diri, pengharapan diri, dan penilaian diri. Pengetahuan diri merupakan informasi yang dimiliki tentang diri seperti umur, jenis kelamin, dan penampilan. Pengharapn diri adalah gagasan tentang kemungkinan menjadi apa individu kelak. Penilaian diri adalah pengukuran tentang keadaan diri dibandingkan dengan apa yang dapat terjadi yang menentukan harga diri, dan moral.³¹

Konsep diri merupakan gambaran diri, penilaian diri, dan penerimaan diri yang bersifat dinamis, terbentuk melalui persepsi dan interpretasi terhadap diri sendiri dan lingkungan.³²

³⁰Abdul Rahman Shaleh, *Psikologi Suatu Pengantar dalam Perpestif Islam* (Jakarta: Kencana, 2009), h. 204.

³¹Umy Kusyairy, *Konsep Diri Remaja dengan Orang Tua Berkebutuhan Khusus* (Makassar: Alauddin University Press, 2012), h. 4.

³²Syamsul bachri Thalib, *Psikologi Pendidikan Berbasis Analisis Empiris Aplikatif* (Cet, II; Jakarta: Kencana, 2013), h. 122.

Pengertian di atas dapat di defenisikan konsep diri adalah merupakan gabungan dari keyakinan fisik, psikologis, sosial, emosional, aspirasi dan prestasi yang dicapai individu. Konsep diri diartikan sebagai semua perasaan, kepercayaan, dan nilai yang diketahui oleh individu tentang dirinya dan mempengaruhi individu dalam berhubungan dengan orang lain.

Peserta didik yang memiliki konsep diri positif menjadi tidak cemas dalam menghadapi situasi baru, mampu bergaul dengan teman-teman seusianya, lebih kooperatif dan mampu mengikuti aturan dan norma-norma yang berlaku. Bahkan, peserta didik yang mempunyai konsep diri positif secara nyata mampu mengatasi problem dalam kehidupan keseharian, cenderung lebih independen, percaya diri dan bebas dari karakteristik yang tidak diinginkan seperti kecemasan, kegelisaan, perasaan takut yang berlebihan dan perasaan kesepian.³³

Konsep diri berkembang sejalan dengan pertumbuhan individu, apabila perkembangan anak normal, maka konsep diri saat kecil harus berganti dengan konsep diri baru seiring dengan berbagai pengalaman yang diperoleh diusia selanjutnya. Konsep diri bertambah stabil dan sangat penting selama masa remaja karena merupakan salah satu bukti keberhasilan remaja untuk memperbaiki kepribadiannya. Tubuh remaja pada masa ini berubah drastis sehingga mengubah pengetahuan tentang diri dan membuat remaja harus mengambil keputusan mengenai kepribadiannya untuk mengatasi permasalahannya.

2. Aspek-aspek Konsep Diri

Menurut Rakhmat di dalam buku Umy Kusyairy yang berjudul Konsep Diri Remaja dan Orang Tua yang Berkebutuhan Khusus, konsep diri pada dasarnya

³³Syamsul bachri Thalib, *Psikologi Pendidikan Berbasis Analisis Empiris Aplikatif*, h. 122.

mencakup aspek konsep diri akademis, konsep diri sosial dan penampilan diri.³⁴

Sedangkan menurut Umy Kusyairy konsep diri merupakan gambaran mental yang dimiliki oleh seorang dan mencakup tiga aspek yaitu:

a. Pengetahuan

Pengetahuan yang dimiliki oleh individu merupakan sesuatu yang diketahui individu mengenai dirinya. Hal ini mengacu pada istilah kuantitas seperti usia, jenis kelamin, kebangsaan, pekerjaan, dan lain-lain. Selain itu mengacu pula pada istilah kualitas seperti individu yang egois, baik hati, tenang, dan emosional. Pengetahuan dapat diperoleh dengan membandingkan diri individu dengan kelompok pembandingannya. Pengetahuan individu tidaklah menetap sepanjang hidupnya, karena dapat berubah dengan cara merubah perilaku individu tersebut atau merubah kelompok pembandingan.

b. Harapan

Setiap individu memiliki pengharapan yang berbeda-beda satu sama lain. Pengharapan dimaksudkan sebagai pandangan diri individu mengenai berbagai kemungkinan akan menjadi apa dirinya dimasa mendatang.

c. Penilaian

Individu berkedudukan sebagai evaluator (penilai) utama terhadap dirinya sendiri dalam berbagai aktivitas kesehariannya. Hal ini merupakan suatu bentuk

³⁴Umy Kusyairy, *Konsep diri Remaja dengan Orang Tua Berkebutuhan Khusus*, h. 6.

pengukuran individu terhadap keadaannya saat ini dan pembandingan berupa apa yang menurutnya dapat terjadi pada dirinya.³⁵

Menurut Pudjijogyanti di dalam jurnal Irma Magfirah, Ulfiani Rahman, dan Sri Sulasteri yang berjudul Pengaruh Konsep Diri dan Kebiasaan Belajar Terhadap Hasil Belajar Metematika Siswa Kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar, konsep diri terbentuk atas dua komponen, yaitu sebagai berikut:

a. Komponen Kognitif

Merupakan pengetahuan individu tentang keadaan dirinya, misalnya: “Saya anak bodoh”. Jadi komponen kognitif merupakan penjelasan dari “siapa saya” yang akan memberi gambaran tentang diri seseorang (*self-pictute*). Gambaran diri tersebut akan membentuk citra diri.

b. Komponen Afektif

Merupakan penilaian individu terhadap diri. Penilaian tersebut akan membentuk penerimaan terhadap diri (*self-acceptance*) serta harga diri (*self-esteem*).³⁶

³⁵Umy Kusyairy, *Konsep diri Remaja dengan Orang Tua Berkebutuhan Khusus*, h. 7.

³⁶Irma Magfirah, Ulfiani Rahman, dan Sri Sulastri, “Pengaruh Konsep Diri dan Kebiasaan Belajar Terhadap Hasil Belajar Metematika Siswa Kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar”, 3, no. 1 (2015), h. 105.

Konsep diri mencakup tiga aspek yaitu pengetahuan, harapan, dan penilaian. Ketiga aspek ini harus dimiliki peserta didik untuk mengetahui gambaran mental dirinya.

3. Faktor-faktor yang Mempengaruhi Konsep Diri

Secara umum, konsep diri sebagai gambaran tentang diri sendiri dipengaruhi oleh hubungan atau interaksi individu dengan lingkungan sekitar, pengamatan terhadap diri sendiri dan pengalaman dalam kehidupan sehari-hari. Sebagaimana halnya dalam perkembangan pada umumnya, keluarga, khususnya orang tua berperan penting dalam perkembangan konsep diri anak. Konsep diri terbentuk atau berkembang secara gradual dalam proses pengasuhan termasuk interaksi interpersonal antara ibu dan anak.³⁷ Adapun faktor-faktor yang mempengaruhi konsep diri dijelaskan sebagai berikut:

a. Kematangan Fisik dan Psikis berdasarkan Pengalaman Dari Masa Lalu

Proses pertumbuhan dan perkembangan konsep diri individu sangat dipengaruhi oleh adanya dukungan dari orang-orang yang berpengaruh seperti orang tua dan anggota keluarga yang lain situasi stressor sebelumnya, penghargaan diri, pengalaman sukses maupun gagal dalam kehidupan sebelumnya, usia, keadaan sakit, serta trauma. Terdapat kecenderungan bahwa riwayat kesuksesan akan meningkatkan konsep diri, begi tupula sebaliknya.

b. Lingkungan dan Budaya

Anak-anak akan mengadopsi nilai-nilai moral dan peraturan adat istiadat dari orang tua, teman sebaya, dan lingkungannya. Orang tua yang bekerja seharian akan

³⁷Syamsul bachri Thalib, *Psikologi Pendidikan Berbasis Analisis Empiris Aplikatif*, h. 123-124.

menjadikan anaknya lebih dekat dengan lingkungan. Fisik dan psikosial. Lingkungan fisik merupakan segala sarana dan prasarana yang dapat menunjang perkembangan konsep diri, sedangkan lingkungan psikosial adalah segala jenis lingkungan yang dapat menunjang kenyamanan dan pembinaan psikologis, serta mempengaruhi perkembangan konsep diri.

c. Sumber Eksternal dan Internal

Sejumlah potensi dalam pertumbuhan dan perkembangan individu sangat berpengaruh terhadap konsep diri. Sumber internal misalnya individu yang humoris umumnya mempunyai kemampuan yang lebih efektif dalam menangani kondisi stress. Sedangkan pada sumber eksternal berupa dukungan dari keluarga dan kemampuan ekonomi yang mapan.

d. Stressor

Stessor merupakan berbagai macam hal yang dapat mengakibatkan kondisi tertekan pada diri seseorang. Stressor dapat berupa kondisi lingkungan pekerjaan, kondisi rumah tangga, dan kekhawatiran mengenai hal-hal lainnya. Apabila cara individu dalam menanganinya tidak tepat, maka akan menimbulkan depresi, menarik diri, gangguan kecemasan.³⁸

Faktor-faktor yang mempengaruhi konsep diri ada empat yaitu kematangan fisik dan psikis, lingkungan dan budaya, sumber eksternal dan internal, dan stessor.

4. Macam-macam Konsep Diri

Ada beberapa macam konsep diri yaitu sebagai berikut:

a. Diri Rendah

³⁸Umy Kusyairy, *Konsep diri Remaja dengan Orang Tua Berkebutuhan Khusus*, h. 14.

Diri rendah yaitu konsep yang salah tentang kemampuan, keberhargaan dan kemenarikan diri, yang didasarkan pada evaluasi orang lain yang dipercayainya, khususnya orang tua individu, dimana evaluasi tersebut dapat mendorong untuk merasa tidak berdaya.

b. Diri Nyata

Diri nyata yaitu konsep bagaimana diri yang sebenarnya, meliputi potensi untuk berkembang, kebahagiaan, kekuatan kemauan, kemampuan khusus, keinginan untuk merealisasikan diri, dan keinginan spontan untuk menyatakan diri yang sebenarnya.

c. Diri Ideal

Diri ideal yaitu konsep subjektif mengenai diri yang seharusnya, usaha untuk menjadi sempurna melalui khayalan, sebagai kompensasi perasaan tidak mampu dan tidak dicintai.

d. Diri Aktual

Diri aktual yaitu kenyataan objektif dari individu, secara apa adanya, baik fisik maupun mental, tanpa pengaruh dari pandangan orang lain.³⁹

Sejalan dengan pendapat Abraham Maslow dalam Ulfiani Rahman, orang-orang yang mencapai aktualisasi diri yaitu mereka menikmati ksendirian, dan merasa nyaman dengan kesendiriannya, mereka juga menikmati hubungan pribadi dengan beberapa teman dekat dan anggota keluarganya secara mendalam.⁴⁰

Maslow menyusun herarki kebutuhan, ia menggunakan suatu susunan piramida untuk menjelaskan dorongan atau kebutuhan dasar yang memotivasi

³⁹Umy Kusyairy, *Konsep diri Remaja dengan Orang Tua Berkebutuhan Khusus*, h. 16.

⁴⁰Ulfiani Rahman, *Nuansa Baru Psikologi Belajar* (Makassar: Alauddin University Press, 2013), h. 121.

individu, kebutuhan yang paling dasar adalah kebutuhan fisiologi, tingkatan selanjutnya yaitu kebutuhan akan keselamatan, keamanan, tingkatan selanjutnya yaitu kebutuhan akan mencintai dan memiliki, tingkatan selanjutnya yaitu kebutuhan harga diri, dan kebutuhan yang paling tinggi adalah aktualisasi diri yaitu kebutuhan akan kecantikan, kebenaran, dan keadilan.⁴¹

Menurut Surya Ada empat macam konsep diri yang mungkin ada dalam diri seseorang yaitu:

a. Konsep Diri Dasar

Konsep diri dasar merupakan persepsi seseorang terhadap kenyataan dirinya mengenai penampilan, kecakapan, peran dan status dalam hidup, nilai-nilai, keyakinan, dan aspirasi.

b. Konsep Diri Peralihan

Konsep diri peralihan merupakan konsep seseorang tentang dirinya yang bersifat sementara sebelum digantikan oleh konsep diri yang lain.

c. Konsep Diri Sosial

Konsep diri sosial adalah persepsi seseorang terhadap dirinya berdasarkan keyakinan mengenai pandangan orang lain terhadap dirinya.

d. Konsep Diri Ideal

⁴¹Ulfiani Rahman, *Nuansa Baru Psikologi Belajar*, h. 116-121.

Konsep diri ideal adalah persepsi seseorang tentang dirinya sebagaimana yang diharapkan secara ideal.⁴²

Macam-macam konsep diri ada empat yaitu diri rendah, diri nyata, diri ideal, dan diri aktual.

C. Hasil Belajar

1. Pengertian Hasil Belajar

Pembelajaran sebagai suatu proses mengandung tiga unsur yang dapat dibedakan, yaitu tujuan pengajaran (intuksional), pengamalan (proses) pembelajaran, dan hasil belajar.⁴³ Belajar adalah suatu proses usaha yang dilakukan seseorang untuk memperoleh suatu perubahan tingka laku yang baru secara keseluruhan, sebagai hasil pengalamannya sendiri dalam interaksi dengan lingkungannya. Mengacu pada pengertian belajar menurut Slameto, maka yang dimaksud hasil belajar adalah perubahan tingkah laku yang dimiliki seseorang sebagai hasil pengalamannya sendiri dalam interaksi dengan lingkungannya.⁴⁴ Sedangkan menurut Sudjana hasil belajar adalah kemampuan-kemampuan yang dimiliki peserta didik setelah ia menerima pengalaman belajarnya.⁴⁵

⁴²Surya, M. *Psikologi guru konsep dan aplikasi dari guru untuk guru* (Bandung: Alfabeta, 2013), h. 87.

⁴³Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar* (Bandung: Remaja Rosdaya, 2004), h. 2.

⁴⁴Slameto, *Belajar dan Faktor-faktor yang Mempengaruhi* (Jakarta: Rineka Cipta, 2003), h. 2.

⁴⁵Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar*, h. 22.

Menurut Mulyono Abdurrahman, hasil belajar adalah kemampuan yang diperoleh peserta didik setelah melalui kegiatan belajar.⁴⁶ Senada dengan itu menurut Dimiyati dan Mudjiono, hasil belajar merupakan hasil dari suatu interaksi tindak belajar dan tindak mengajar. Hasil belajar sebagai dampak dari pembelajaran yang dapat diukur, seperti tertuang dalam angka rapor, angka dalam ijazah, atau kemampuan fisik tertentu dalam olahraga setelah latihan.⁴⁷

Hasil belajar dan prestasi belajar mempunyai arti yang sama, karena hasil belajar merupakan bagian dari prestasi peserta didik. Hal ini sesuai dengan pernyataan Tulus Tu'u yang menyatakan bahwa unsur yang ada dalam prestasi peserta didik adalah hasil belajar dan nilai peserta didik.⁴⁸ Lebih lanjut Tulus Tu'u merumuskan prestasi belajar sebagai berikut:

- a. Prestasi belajar peserta didik adalah hasil belajar yang dicapai peserta didik ketika mengikuti dan mengerjakan tugas dan kegiatan pembelajaran di sekolah.
- b. Prestasi belajar tersebut terutama dinilai dari aspek kognitifnya.
- c. Prestasi belajar dibuktikan dan ditunjukkan melalui nilai atau angka nilai dari hasil evaluasi yang dilakukan oleh pendidik terhadap tugas peserta didik dan ulangan-ulangan atau ujian yang ditempuhnya.⁴⁹

⁴⁶Mulyono Abdurrahman, *Pendidikan Bagi Anak yang Berkesulitan Belajar* (Cet. III; Jakarta: Rineka Cipta, 2003), h.37.

⁴⁷Dimiyati dan Mudjiono, *Belajar dan Pembelajaran* (Jakarta: Pusat Pembukuan Departemen Pendidikan dan Kebudayaan dan Rineka Cipta, 1999), h. 3-4

⁴⁸Tulus Tu'u, *Peran Disiplin pada Perilaku dan Prestasi Peserta didik* (Jakarta: Grasindo, 2004), h. 76.

⁴⁹Tulus Tu'u, *Peran Disiplin pada Perilaku dan Prestasi Peserta didik*, h. 75.

Jadi yang dimaksud hasil belajar adalah hasil yang diperoleh peserta didik setelah peserta didik tersebut mengalami proses belajar yang dibuktikan dengan perubahan tingka laku sebagai hasil interaksi dengan lingkungannya yang terutama dinilai aspek kognitifnya yang ditunjukkan melalui nilai atau angka.

2. Macam-macam Hasil Belajar

Horward Kingsley dalam Sudjana membagi tiga macam hasil belajar, yaitu a) keterampilan dan kebiasaan, b) Pengetahuan dan pengertian, dan c) Sikap dan cita-cita.⁵⁰ Sedangkan Gagne dalam Dimiyati dan Mudjiono menyatakan bahwa hasil belajar yang berupa kapabilitas peserta didik dapat berupa:

a. Informasi Verbal

Informasi verbal yaitu kapabilitas mengungkapkan pengetahuan dalam bentuk bahasa, baik lisan maupun tertulis. Kemampuan merespons secara sp[esifik terhadap rangsangan spesifik. Kemampuan tersebut tidak memerlukan manipulasi simbol, pemecahan masalah maupun penerapan aturan

b. Keterampilan Intelektual

Keterampilan intelektual yaitu kemampuan mempresentasikan konsep dan lambang. Keterampilan intelektual terdiri dari kemampuan mengategorisasi, kemampuan analitis-sintesis fakta konsep dan mengembangkan prinsip-prinsip keilmuan. Keterampilan intelektual merupakan kemampuan melakukan aktivitas kognitif bersifat khas.

c. Strategi Kognitif

⁵⁰ Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar*, h. 22.

Strategi kognitif yaitu kecakapan menyalurkan dan mengarahkan aktivitas kognitifnya sendiri. Kemampuan ini meliputi penggunaan konsep dan kaidah dalam memecahkan masalah.

d. Keterampilan Motorik

Keterampilan motorik yaitu kemampuan melakukan serangkaian gerak jasmani dalam urusan dan kordinasi, sehingga terwujud otomatisme gerak jasmani.

e. Sikap

Sikap adalah kemampuan menerima atau menolak objek berdasarkan penilaian terhadap objek tersebut. Sikap berupa kemampuan menginternalisasi dan eksternalisasi nilai-nilai. Sikap merupakan kemampuan menjadikan nilai-nilai sebagai standar prilaku.⁵¹

Berdasarkan pendidikan nasional rumusan tujuan pendidikan, baik tujuan kurikuler maupun tujuan pendidikan menggunakan klsifikasi hasil belajar dari Benyamin Bloom yang secara garis besar membaginya menjadi tiga ranah:

- a. Ranah kognitif berkenaan dengan hasil belajar intelektual yang terdiri dari enam aspek, yaitu pengetahuan atau ingatan, pemahaman, aplikasi, analisis, sintesis, dan evaluasi.
- b. Ranah afektif berkenaan dengan sikap yang terdiri dari lima aspek yaitu penerimaan, jawaban, atau reaksi, penilaian, organisasi, dan internalisasi.
- c. Ranah psikomotoris berkenaan dengan hasil belajar keterampilan dan kemampuan bertindak.⁵²

⁵¹ Dimiyati dan Mudjiono, *Belajar dan Pembelajaran* (Jakarta: Depdikbud, 2004), h. 22.

⁵²Dimiyati dan Mudjiono, *Belajar dan Pembelajaran*, h. 22.

Ada enam aspek psikomotoris, yaitu gerakan refleks, keterampilan gerakan dasar, kemampuan perseptual, keharmonisan atau ketepatan, gerakan keterampilan kompleks, dan gerakan ekspresif dan interperatif.

Ketiga ranah tersebut menjadi objek penilaian hasil belajar. Diantara ketiga ranah tersebut, ranah kognitiflah yang paling banyak dinilai oleh para pendidik di sekolah karena berkaitan dengan kemampuan para peserta didik dalam menguasai isi bahan pengajaran.⁵³

Berdasarkan pernyataan Sudjana di atas, maka dalam penelitian ini yang menjadi indikator hasil belajar adalah nilai rata-rata ulangan semester peserta didik.

Menurut Nana Sudjana alat-alat penilaian hasil belajar, yakni tes, baik tes uraian maupun tes objektif. Tes sebagai alat penilaian adalah pertanyaan-pertanyaan yang diberikan kepada peserta didik untuk mendapatkan jawaban dari peserta didik dalam bentuk lisan, bentuk tulisan, atau dalam bentuk perbuatan. Tes pada umumnya digunakan untuk menilai dan mengukur hasil belajar peserta didik, terutama hasil belajar kognitif berkenaan dengan penguasaan bahan pengajaran sesuai dengan tujuan pendidikan dan pengajaran.⁵⁴

3. Faktor yang Mempengaruhi Hasil Belajar

Guna mencapai hasil belajar yang optimal, banyak faktor yang mempengaruhinya yang secara garis besar dibagi dalam dua faktor yaitu faktor *intern* dan faktor *ekstern*.

a. Faktor *Intern*

⁵³Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar*, h. 22.

⁵⁴Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar*, h. 35.

Faktor *intern* adalah faktor yang mempengaruhi hasil belajar peserta didik yang berasal dari dalam dirinya.

Menurut Slameto membedakan faktor *intern* menjadi tiga faktor, yaitu faktor jasmaniah, faktor psikologis, dan faktor kelelahan.⁵⁵

1) Faktor Jasmaniah

Faktor jasmaniah yang mempengaruhi hasil belajar peserta didik terdiri dari dua, yaitu faktor kesehatan dan cacat tubuh yaitu:

a) Faktor Kesehatan

Proses belajar seseorang akan terganggu jika kesehatannya terganggu, selain itu juga ia akan cepat lelah, kurang bersemangat, mudah pusing, ngantuk jika badannya lemah, dan kelainan-kelainan fungsi alat indera lainnya.

b) Faktor Cacat Tubuh

Keadaan cacat tubuh juga mempengaruhi belajar. Peserta didik yang cacat, maka belajarnya juga terganggu. Jika hal ini terjadi hendaknya ia belajar pada lembaga pendidikan khusus.

2) Faktor Psikologis

Ada tujuh faktor yang termasuk ke dalam faktor psikologis yang mempengaruhi belajar peserta didik, yaitu:

a) Intelegensi

Intelegensi besar pengaruhnya terhadap kemajuan belajar peserta didik. Seperti halnya peserta didik yang mempunyai tingkat intelegensi yang tinggi akan lebih berhasil dari pada yang mempunyai tingkat intelegensi yang rendah. Walaupun begitu peserta didik yang mempunyai tingkat intelegensi tinggi belum tentu pasti berhasil

⁵⁵Slameto, *Belajar dan Faktor-faktor yang Mempengaruhi*, h. 54.

dalam belajarnya. Hal ini disebabkan karena belajar adalah suatu proses yang kompleks dengan banyak faktor yang mempengaruhinya. Anak yang cerdas atau berintelgensi tinggi adalah gambaran mengenai peserta didik yang selalu naik kelas dengan nilai baik.⁵⁶

b) Perhatian

Agar dapat menjamin hasil belajar yang baik, maka peserta didik harus mempunyai perhatian terhadap bahan yang dipelajarinya, jika bahan pelajaran tidak menjadi perhatian, maka timbullah kebosanan, sehingga ia tidak lagi suka belajar.

c) Minat

Minat besar pengaruhnya terhadap belajar, karena bila bahan pelajaran yang dipelajari tidak sesuai dengan minat peserta didik, maka peserta didik tidak akan belajar dengan sebaik-baiknya, karena tidak ada daya tarik baginya.

d) Bakat

Jika bahan pelajaran yang dipelajari peserta didik sesuai dengan bakatnya, maka hasil belajarnya lebih baik karena ia senang belajar dan ia lebih giat lagi dalam belajarnya yang pada akhirnya akan mencapai hasil belajar yang memuaskan. Program pendidikan hendaknya dirancang tidak hanya memperhatikan kemampuan umum untuk belajar tetapi juga perlu memperimbangkan kecakapan khusus atau bakat yang dimiliki oleh peserta didik.⁵⁷

e) Motif

⁵⁶Abu Ahmad dan Widodo Supriono, *Psikologi Belajar* (Cet. II; Jakarta: PT. Rineka Cipta, 2014), h. 81.

⁵⁷A. Razak Daruma Sulaiman Samad Mustafa, *Perkembangan Peserta Didik* (Cet. IV; Makassar: FIP-UNM, 2008), h. 137-138.

Suatu proses pembelajaran haruslah diperhatikan apa yang dapat mendorong peserta didik agar dapat belajar dengan baik atau padanya mempunyai motif untuk berfikir dan memusatkan perhatian, merencanakan dan melaksanakan kegiatan yang berhubungan / menunjang belajar.

f) Kematangan

Kematangan adalah suatu tingkat atau fase dalam pertumbuhan seseorang, dimana alat-alat tubuhnya siap untuk melaksanakan kecakapan baru. Belajar akan lebih berhasil jika anak sudah siap (matang). Jadi kemajuan baru untuk memiliki kecakapan itu tergantung dari kematangan dan belajar.

g) Kesiapan

Kesiapan adalah kesediaan untuk memberi respon atau beraksi. Kesiapan ini perlu diperhatikan dalam proses belajar, karena jika peserta didik belajar dan padanya sudah ada kesiapan, maka hasil belajarnya akan lebih baik.⁵⁸

3) Faktor Kelelahan

Faktor kelelahan ada dua, yaitu kelelahan jasmani dan kelelahan rohani. Kelelahan jasmani dapat terlihat dengan lemah lunglainya tubuh dan timbul kecenderungan untuk meberingkan tubuh. Sedangkan kelemahan rohani dapat dilihat dengan adanya kelesuhan dan kebosanan, sehingga minat dan dorongan menghasilkan sesuatu hilang.

b. Faktor *Ekstern*

Faktor *ekstern* adalah faktor yang mempengaruhi hasil belajar peserta didik yang berasal dari luar diri peserta didik. Menurut Slameto yang termasuk faktor *ekstern* adalah faktor keluarga, faktor sekolah, dan faktor masyarakat.⁵⁹

⁵⁸Slameto, *Belajar dan Faktor-faktor yang Mempengaruhi*, h. 54.

1) Faktor Keluarga

Peserta didik yang belajar akan menerima pengaruh dari keluarga berupa: cara orang tua mendidik, relasi antara anggota keluarga, suasana rumah tangga, dan keadaan ekonomi keluarga.

a) Cara Orang Tua Mendidik

Orang tua yang tidak memperhatikan pendidikan anaknya, misalnya mereka acuh tak acuh terhadap belajar anaknya, tidak memperhatikan sama sekali kepentingan dan kebutuhan anaknya dalam belajar, tidak menyediakan kelengkapan alat-alat belajar anaknya dan lain-lain dapat menyebabkan anak tidak/kurang berhasil dalam belajar.

b) Relasi antar Anggota Keluarga

Wujud relasi itu misalnya apakah hubungan dalam keluarga penuh kasih sayang dan pengertian atautkah diliputi oleh kebencian, sikap yang terlalu keras, atautkah sikap acuh taj acuh. Demi kelancaran belajar serta keberhasilan anak, perlu diusahakan relasi yang baik di dalam keluarga anak tersebut.

c) Suasana Rumah

Suasana rumah yang tegang, ribut, dan sering cekcok, pertengkaran antara anggota keluarga atau dengan keluarga lain menyebabkan anak menjadi bosan di rumah, suka keluar rumah, akibatnya anak malas belajar.

d) Keadaan Ekonomi Keluarga

⁵⁹Slameto, *Belajar dan Faktor-faktor yang Mempengaruhi*, h. 60.

Keadaan ekonomi keluarga erat hubungannya dengan keberhasilan belajar anak. Anak yang sedang belajar selain harus terpenuhi kebutuhan pokoknya misalnya, makan, pakian, perlindungan kesehatan, juga membutuhkan fasilitas belajar seperti ruang belajar, alat-alat tulis, buku-buku, penerangan dan lain-lain. Fasilitas itu hanya dapat terpenuhi jika keluarga mempunyai cukup uang.

2) Faktor Sekolah

Faktor sekolah yang mempengaruhi hasil belajar peserta didik meliputi:

- a) Metode mengajar
- b) Kurikulum
- c) Relasi pendidik dengan peserta didik
- d) Relasi peserta didik dengan peserta didik
- e) Disiplin sekolah
- f) Alat pelajaran
- g) Waktu sekolah
- h) Standar pelajaran di atas ukuran
- i) Keadaan gedung
- j) Metode belajar
- k) Tugas rumah

3) Faktor Masyarakat

Faktor masyarakat yang mempengaruhi hasil belajar peserta didik meliputi:

- a) Kesiapan peserta didik dalam masyarakat
- b) Media
- c) Teman bergaul
- d) Bentuk kehidupan masyarakat

Indikator hasil belajar peserta didik diperoleh dari penilaian yang ditinjau dari aspek kognitif yang berisi perilaku-perilaku yang menekankan aspek intelektual, seperti pengetahuan, pengertian, dan keterampilan berfikir, afektif berisi perilaku-perilaku yang menekankan aspek perasaan dan emosi, seperti minat, sikap, apresiasi, dan cara penyesuaian diri dan psikomotorik berisi perilaku-perilaku yang menekankan aspek keterampilan motorik yang dirangkum dalam nilai semester peserta didik dalam mata pelajaran Pendidikan Agama Islam.

D. Pendidikan Agama Islam

1. Pengertian Pendidikan Agama Islam

Istilah pendidikan islam semula berasal dari bahasa Yunani, yaitu *pedagogie*, yang berarti bimbingan yang diberikan kepada anak.⁶⁰ Istilah ini kemudian diterjemahkan ke dalam bahasa Inggris dengan *education* yang berarti pengembangan atau bimbingan. Dalam bahasa Arab *al-tarbiyah* berasal dari kata *rabba-yurabbi* yang berarti mengasuh, memimpin.⁶¹ Ahmad D. Marimba mengatakan bahwa pendidikan adalah bimbingan atau pimpinan yang dilakukan secara sadar oleh si pendidik terhadap perkembangan jasmani dan rohani si terdidik menuju terbentuknya kepribadian yang utama.⁶²

⁶⁰H. Ramayulis, *Ilmu Pendidikan Islam* (Cet. IV; Jakarta: Kalam Mulia, 2004), h. 1.

⁶¹Abuddin Nata, *Ilmu Pendidikan Agama* (Cet. II; Jakarta: Kencana, 2012), h. 7

⁶²Ahmad D. Marimba, *Pengantar Filsafat Pendidikan Islam* (Cet. XV; Bandung: PT. Al-Ma'arif, 2001), h. 19.

Ki Hajar Dewantara mengartikan pendidikan sebagai tuntunan di dalam hidup tumbuhnya anak-anak, yaitu menuntun kekuatan kodrat yang ada pada anak-anak itu, agar mereka sebagai manusia dan sebagai anggota masyarakat dapat mencapai keselamatan dan kebahagiaan yang setinggi-tingginya.⁶³

Berdasarkan beberapa defenisi di atas dapat disimpulkan bahwa pendidikan adalah sebuah kegiatan yang dilakukan dengan sengaja dan terencana yang dilaksanakan oleh orang dewasa yang memiliki ilmu dan keterampilan kepada peserta didik.

Pendidikan yang dimaksud dalam pembahasan ini adalah Pendidikan Agama Islam. Adapun kata Islam dalam istilah Pendidikan Agama Islam menunjukkan sikap pendidikan tertentu yaitu pendidikan yang memiliki warna-warna Islam. Untuk memperoleh gambaran yang mengenai Pendidikan Agama Islam.

Khazanah pemikiran pendidikan Islam terutama karya-karya ilmiah berbahasa Arab, terdapat berbagai istilah yang digunakan oleh ulama' dalam memberikan pengertian tentang "Pendidikan Islam" dan sekaligus untuk diterapkan dalam konteks yang berbeda-beda.

Zakiah Daradjat mendefenisikan pendidikan Islam didefinisikan dengan suatu usaha untuk membina dan mengasuh peserta didik agar senantiasa dapat memahami ajaran Islam secara menyeluruh. Lalu menghayati tujuan, yang pada akhirnya dapat mengamalkan serta menjadikan Islam sebagai pandangan hidup.⁶⁴

⁶³Hasbullah, *Dasar-dasar Ilmu Pendidikan* (Cet. IV; Jakarta: PT: Raja Grafindo Persada, 2005), h. 4.

⁶⁴Abdul Majid, *Pendidikan Agama Islam Berbasis Kompetensi: Konsep Dan Implementasi Kurikulum 2004* (Bandung: PT. Rosda Karya. 2005), h. 130.

Para ahli pendidikan Islam biasanya telah menyoroti istilah-istilah tersebut yaitu istilah *al-ta'dib*, *al-ta'lim* dan *al-tarbiyah* dari aspek perbedaan antara pendidikan dan pengajaran. Muhammad Athiyyah al-Abrasyi dan Mahmud Yunus di dalam buku Abd. Halim Soebahar menyatakan bahwa istilah *tarbiyah* dan *ta'lim* dari segi makna istilah maupun aplikasinya memiliki perbedaan mendasar, mengingat dari segi makna istilah *tarbiyah* berarti mendidik, sementara *ta'lim* berarti mengajar, dua istilah tersebut secara substansial tidak bisa disamakan.⁶⁵

Pengertian yang dibangun oleh ilmuwan muslim dalam mendefinisikan pendidikan Islam tersebut di atas, maka dapat disimpulkan bahwa pendidikan Islam adalah rangkaian proses sistematis, terencana dan komprehensif dalam upaya mentransfer nilai-nilai kepada peserta didik, mengembangkan potensi yang ada pada diri anak didik sehingga mampu melaksanakan tugasnya di muka bumi dengan sebaik-baiknya, sesuai dengan nilai-nilai Ilahiyah yang didasarkan pada ajaran agama (al-Qur'an dan Hadis) pada semua dimensi kehidupannya.

Dengan dimensi tersebut, akan berimplikasi pada pendidikan itu sendiri, antara lain:

- a) Pendidikan dilakukan oleh pendidik yang benar-benar kompeten di bidangnya, tanpa terkelupasnya nilai agama pada dirinya.
- b) Pendidikan dilakukan dengan berdasarkan normatif Ilahiyah.
- c) Pendidikan dilakukan sesuai dengan potensi anak didik.
- d) Pendidikan tidak hanya sekedar berorientasi pada kehidupan duniawi, akan tetapi juga berorientasi pada kehidupan ukhrawi.

⁶⁵Abd. Halim Soebahar., *Wawasan Baru Pendidikan Islam* (Jakarta: Kalam Mulia. 2002), h. 6.

- e) Pendidikan harus bertanggung jawab penuh pada perkembangan anak didik, baik kepada masyarakat maupun kepada Allah.
- f) Pendidik harus merencanakan dan melaksanakan kegiatan pendidikan sesuai dengan Sunnatullah.
- g) Proses pendidikan harus melihat semua saluran, baik saluran formal. Informal, maupun nonformal, dalam upaya mengembangkan pribadi anak didik sehingga mampu menangkal nilai-nilai amoral.

Berdasarkan implikasi tersebut di atas, akan terciptalah suatu interaksi yang komunikatif antara pendidik dan anak didik dan masyarakat secara integral dalam upaya meningkatkan generasi yang berkualitas, beriman dan bertaqwa kepada Khaliknya.

2. Tujuan Pendidikan Agama Islam

Tujuan adalah sesuatu yang diharapkan tercapai setelah selesai melakukan sesuatu kegiatan. Pendidikan merupakan suatu usaha atau kegiatan yang berproses melalui tahap demi tahap untuk mencapai tingkat kesempurnaan, baik kesempurnaan jasmani maupun kesempurnaan rohani (insan kamil).⁶⁶

Pendidikan Agama Islam mempunyai tujuan yang luas dan dalam, seluas dan sedalam kebutuhan hidup manusia sebagai makhluk individu dan sebagai makhluk sosial. Tujuan itu meliputi seluruh aspek yang meliputi aspek tingkah laku, penampilan, kebiasaan, dan pandangan.

Menurut Abuddin Nata tujuan pendidikan dapat dibagi dalam tujuh tahapan yaitu sebagai berikut:

⁶⁶Syahrudin Usman, *Ilmu Pendidikan Islam (Perspektif Teoritis)* (Makassar: Alauddin University Press, 2013), h. 28.

- a. Tujuan pendidikan Islam secara universal.
- b. Tujuan pendidikan Islam secara nasional.
- c. Tujuan pendidikan Islam secara intitusional.
- d. Tujuan pendidikan Islam pada tingkat program studi (kurikulum).
- e. Tujuan pendidikan Islam pada tingkat mata pelajaran.
- f. Tujuan pendidikan Islam pada tingkat pokok bahasan.
- g. Tujuan pendidikan islam pada tingkat subpokok bahasan.⁶⁷

Tujuan Pendidikan agama seirama dengan tujuan setiap manusia (*muslim*) yaitu mencari kebahagiaan di dunia dan di akhirat. Hal ini juga sesuai dengan firman Allah swt., dalam QS al-Baqarah/1: 201.

وَمِنْهُمْ مَنْ يَقُولُ رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ

Terjemahnya:

Dan di antara mereka ada yang berdoa, “Ya Tuhan kami, berilah kami kebaikan di dunia dan kebaikan di akhirat, dan lindungilah kami dari azab neraka.”⁶⁸

Berdasarkan uraian diatas penulis rangkumkan bahwa tujuan Pendidikan Agama Islam adalah untuk menjadikan hidup manusia seimbang antara jasmani dan rohani, pribadi, dan masyarakat (sebagai makhluk individu dan makhluk social), serta aktivitas untuk dunia dan akhirat yang akan membawa kebahagiaan dunia dan akhirat bagi manusia itu sendiri.

E. Kerangka Pikir

Semua jenis penelitian pasti memerlukan kerangka berfikir sebagai pijakan dalam menentukan arah penelitian, hal ini menghindari terjadinya perluasan pengertian

⁶⁷Abuddin Nata, *Ilmu Pendidikan Agama*, h.61-65.

⁶⁸ Kementrian Agama RI, *Al Qur'an dan Terjemahnya* , h.31.

yang akan mengakibatkan penelitian ini tidak terfokus. Sebagai alur pikir pada penelitian ini akan dijelaskan sebagai berikut.

Bagian ini dikemukakan kerangka pemikiran tentang masalah yang akan dibahas dan diteliti selanjutnya, yakni menyangkut pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

Berdasarkan deskripsi tersebut, maka dapat disusun kerangka pemikiran sebagai berikut:

1. Pengaruh motivasi belajar (X1) terhadap hasil belajar Pendidikan Agama Islam (Y).

Motivasi belajar sangat penting bagi seorang peserta didik dalam melakukan proses pembelajaran guna memperoleh hasil belajar yang baik. Motivasi belajar peserta didik itu berfungsi sebagai pendorong, penggerak, dan sebagai pengarah terjadinya perilaku belajar peserta didik, sebagai sistem yang dapat mempengaruhi hasil belajar peserta didik dan sebagai penggerak perilaku seseorang untuk mencapai suatu tujuan yang diinginkan. Motivasi belajar peserta didik perlu ditingkatkan agar hasil belajarnya baik.

Seorang guru perlu memperhatikan motivasi peserta didiknya yaitu motivasi intrinsik dan motivasi ekstrinsiknya. Motivasi intrinsik yaitu motivasi yang timbul dari dalam diri peserta didik itu sendiri. Misalnya, keinginan untuk dapat keterampilan tertentu memperoleh informasi, menyenangkan kehidupan dan keinginan diterima orang lain. Sedangkan motivasi ekstrinsik yaitu motivasi yang timbul karena adanya perangsang dari luar. Misalnya, untuk mencapai angka tinggi, diploma, gelar, kehormatan dan sebagainya.

Berdasarkan uraian tersebut dapat disimpulkan bahwa motivasi belajar memiliki pengaruh terhadap hasil belajar Pendidikan Agama Islam peserta didik, artinya semakin tinggi motivasi belajar peserta didik maka akan berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik, sebaliknya semakin rendah motivasi belajar peserta didik maka akan berpengaruh negatif terhadap hasil belajar Pendidikan Agama Islam peserta didik.

2. Pengaruh konsep diri (X2) terhadap hasil belajar Pendidikan Agama Islam (Y)

Selain motivasi belajar peserta didik yang perlu diperhatikan untuk meningkatkan hasil belajarnya, variabel konsep diri peserta didik juga perlu diperhatikan untuk meningkatkan hasil belajar peserta didik karena konsep diri merupakan hubungan dari keyakinan fisik, psikologis, sosial, aspirasi, dan prestasi yang dicapai peserta didik.

Peserta didik yang memiliki konsep diri positif akan menjadi tidak cemas dalam menghadapi situasi yang baru, peserta didik mampu bergaul dengan teman-teman seusianya, lebih kooperatif dan mampu mengikuti atauran dan norma-norma yang berlaku. Peserta didik yang memiliki konsep diri positif secara nyata mampu mengatasi problem dalam kehidupan sehari-hari.

Konsep diri peserta didik terbagi dalam tiga aspek yaitu pengetahuan, harapan, dan penilaian. Pengetahuan di dalam konsep diri yaitu pengetahuan yang dimiliki peserta didik tentang dirinya hal ini mengacu pada istilah kuantitas seperti usia, jenis kelamin, kebangsaan dan lain-lain. Harapan di dalam konsep diri peserta didik yaitu pandangan diri peserta didik mengenai berbagai kemungkinan akan menjadi apa dirinya dimasa mendatang. Penilaian di dalam konsep diri peserta didik yaitu pengukuran diri peserta didik terhadap keadaannya saat ini dan pembandingan berupa apa yang menurutnya dapat terjadi pada dirinya.

Berdasarkan uraian tersebut dapat disimpulkan bahwa konsep diri peserta didik memiliki pengaruh terhadap hasil belajar Pendidikan Agama Islam peserta didik, artinya semakin tinggi konsep diri peserta didik maka akan berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik, sebaliknya semakin rendah konsep diri peserta didik maka akan berpengaruh negatif terhadap hasil belajar Pendidikan Agama Islam peserta didik.

3. Pengaruh motivasi belajar (X1) dan konsep diri (X2) secara bersama-sama terhadap hasil belajar Pendidikan Agama Islam (Y)

Motivasi belajar dan konsep diri peserta didik merupakan faktor yang mempengaruhi hasil belajar Pendidikan Agama Islam peserta didik. seorang guru perlu memperhatikan motivasi belajar dan konsep diri peserta didik untuk meningkatkan hasil belajar peserta didiknya.

Motivasi peserta didik berfungsi sebagai pendorong, penggerak, dan sebagai pengarah terjadinya perilaku belajar peserta didik, sebagai sistem yang dapat mempengaruhi hasil belajar peserta didik dan sebagai penggerak perilaku seseorang untuk mencapai suatu tujuan yang diinginkan.

Konsep diri berkembang sejalan dengan pertumbuhan peserta didik, apabila perkembangan peserta didik normal, maka konsep diri saat kecil harus berganti dengan konsep diri baru seiring dengan berbagai pengalaman yang diperoleh diusia selanjutnya. Konsep diri bertambah stabil dan sangat penting selama masa remaja karena merupakan salah satu bukti keberhasilan remaja untuk memperbaiki kepribadiannya, tubuh remaja pada masa ini berubah drastis sehingga mengubah pengetahuan tentang diri dan membuat remaja harus mengambil keputusan mengenai kepribadiannya untuk mengatasi permasalahannya.

Berdasarkan uraian tersebut dapat disimpulkan bahwa motivasi belajar dan konsep diri peserta didik memiliki pengaruh terhadap hasil belajar Pendidikan Agama

Islam peserta didik, artinya semakin tinggi motivasi belajar dan konsep diri peserta didik maka akan berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik, sebaliknya semakin rendah motivasi belajar dan konsep diri peserta didik maka akan berpengaruh negatif terhadap hasil belajar Pendidikan Agama Islam peserta didik.

Berdasarkan uraian kerangka pikir tersebut dapat diketahui bahwa faktor-faktor yang mempengaruhi hasil belajar peserta didik di antaranya adanya motivasi belajar peserta didik yang tinggi dan konsep diri peserta didik yang tinggi maka akan menimbulkan hasil belajar yang baik. Lebih jelas akan digambarkan dalam bagan sebagai berikut:

Gambar 2.1 Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian, Desain Penelitian, dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian *ex-post facto* dengan pendekatan kuantitatif. Penelitian pengaruh yang ditujukan untuk menguji variabel independen yang merupakan variabel bebas yang mempengaruhi timbulnya variabel dependen (terikat).⁶⁹

2. Desain Penelitian

Adapun model desain penelitian ini adalah paradigma ganda dengan dua variabel independen dan satu variabel dependen. Desain dalam paradigam ini dapat digambarkan sebagai berikut:

Gambar 3.1 Paradigma Ganda⁷⁰

Keterangan :

X₁ = Motivasi Belajar

X₂ = Konsep Diri

Y = Hasil Belajar

⁶⁹Sugiyono, *Metode Penelitian Pendidikan* (Cet. 16; Bandung: Alfabeta, 2013), h. 96.

⁷⁰Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R&D* (Cet. 6; Bandung: Alfabeta, 2009), h.156.

3. Lokasi Penelitian

Lokasi penelitian bertempat di SMP Negeri 1 Tanete Riaja, sekolah ini berlokasi di Jl. Poros Bulu Dua, Kelurahan Lompo Riaja, Kecamatan Tanete Riaja, Kabupaten Barru, Sulawesi Selatan, Indonesia.

B. Pendekatan Penelitian

Pendekatan adalah usaha dalam rangka aktivitas penelitian untuk mengadakan hubungan dengan orang yang diteliti.⁷¹ Kaitannya dengan penelitian ini, pendekatan dapat dipahami sebagai acuan untuk melakukan penelitian tentang Pengaruh Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru. Adapun pendekatan yang digunakan dalam penelitian ini adalah pendekatan kuantitatif.

Pendekatan penelitian kuantitatif adalah salah satu pendekatan penelitian yang secara primer menggunakan paradigma postpositivist dalam mengembangkan ilmu pengetahuan (seperti pemikiran tentang sebab akibat, reduksi kepada variabel, hipotesis dan pertanyaan spesifik menggunakan pengukuran dan observasi, serta pengujian teori), pendekatan ini biasanya menggunakan strategi penelitian seperti eksperimen atau survey.

Kaitannya dengan penelitian ini adalah pendekatan ini digunakan untuk mengungkapkan hubungan antara variabel yang bersumber dari objek penelitian yaitu berkaitan dengan pengaruh Pengaruh Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik Kelas VIII SMP Negeri 1 Tanete Riaja.

⁷¹Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia Pusa Bahasa, edisi keempat* (Cet. I; Jakarta: PT Gramedia Pustaka Utama, 2008), h. 306.

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri dari objek/subjek yang mempelajari kualitas dan karakteristik tertentu yang diterapkan oleh peneliti untuk dipelajari dan diterapkan oleh peneliti untuk dipelajari dan ditarik kesimpulannya. Jadi populasi bukan hanya orang tetapi juga objek dan benda-benda alam yang lain. Populasi juga bukan sekedar jumlah yang ada pada objek/subjek yang dipelajari, tetapi meliputi seluruh karakteristik/ sifat yang dimiliki oleh objek/subjek tertentu.⁷²

Populasi suatu penelitian dibedakan kedalam dua sifat yaitu, a) Populasi yang bersifat homogen yakni populasi yang unsur-unsurnya memiliki sifat yang sama, sehingga tidak perlu dipersoalkan jumlahnya secara kuantitatif. b) Populasi yang bersifat heterogen yakni unsur-unsurnya memiliki sifat atau keadaan yang bervariasi, sehingga perlu ditetapkan batas-batasnya, baik secara kualitatif maupun kuantitatif. penelitian dibidang sosial yang objeknya manusia atau gejala-gejala dalam kehidupan manusia menghadapi populasi yang heterogen.⁷³

Populasi dalam penelitian ini adalah seluruh Peserta Didik kelas VIII di SMP Negeri 1 Tanete Riaja yang berjumlah 179 orang. Khusus kelas VIII dengan pertimbangan bahwa data hasil belajar peserta didik untuk kelas VII belum terangkum oleh pihak sekolah dan kelas IX sementara fokus untuk menghadapi ujian nasional.

Tabel 3.1 Populasi Penelitian

No	Kelas	L	P	Jumlah

⁷²Sugiyono, *Metode Penelitian Pendidikan* (Cet. IV; Bandung : Alfabeta, 2008), h.117.

⁷³Mahmud, *Metode Penelitian Pendidikan* (Bandung, CV Pustaka Setia, 2011), h. 154

1	VIII-1	4	26	30
2	VIII-2	15	15	30
3	VIII-3	19	11	30
4	VIII-4	16	14	30
5	VIII-5	14	16	30
6	VIII-6	14	15	29
	Jumlah	82	97	179

2. Sampel

Penentuan sampel adalah suatu hal yang sangat perlu dalam penelitian, mengingat sampel merupakan objek langsung tempat memperoleh data yang diperlukan. Sampel adalah sejumlah anggota yang dipilih/diambil dari suatu populasi. Besarnya sampel ditentukan oleh banyaknya data atau pengamatan dalam sampel itu. Besarnya sampel yang diperlukan bervariasi menurut tujuan pengambilannya dan tingkat homogen populasi.⁷⁴

Sugiyono mengatakan bahwa Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut.⁷⁵ Sampel adalah sebahagian dari populasi yang dijadikan objek penelitian. Menurut Suharsimi Arikunto, apabila subjeknya kurang dari 100, lebih baik diambil semua sehingga penelitiannya adalah penelitian populasi, dan jika subjeknya lebih besar dari 100 dapat diambil 10-15%

⁷⁴Muhammad Arif Tiro, *Dasar-dasar Statistik Edisi Ketiga* (Makassar: Andira Publisher, 2008), h. 3.

⁷⁵Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 118.

atau 20-25% atau lebih.⁷⁶ Maka teknik pengambilan sampelnya menggunakan *Proportionate Cluster Random Sampling*. untuk mendapatkan sampel yang dapat menggambarkan populasi dalam penelitian ini, maka diambil 30% dari masing-masing kelas VII-1, VII-2, VII-3, VII-4, VII-5 dan VII6, dengan rincian sebagai berikut:

Kelas VII-1	= $30 \times 30/100 = 9$ peserta didik
Kelas VII-2	= $30 \times 30/100 = 9$ peserta didik
Kelas VII-3	= $30 \times 30/100 = 9$ peserta didik
Kelas VII-4	= $30 \times 30/100 = 9$ peserta didik
Kelas VII-5	= $30 \times 30/100 = 9$ Peserta didik
Kelas VII-6	= $29 \times 30/100 = 8,7 = 9$ peserta didik

Jadi, jumlah keseluruhan sampel adalah 54 peserta didik.

D. Metode Pengumpulan Data

Metode pengumpulan data merupakan cara mengumpulkan data yang dibutuhkan untuk menjawab rumusan masalah penelitian. Adapun metode pengumpulan data yang digunakan dalam penelitian ini adalah:

1. Kuesioner/Angket

Angket atau yang sering dikenal dengan kuesioner merupakan metode pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pernyataan tertulis kepada responden untuk dijawabnya.⁷⁷ Angket adalah alat

⁷⁶Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta: Rineka Cipta, 2006), h. 134

⁷⁷Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R&D*, h. 142.

pengumpulan informasi dengan cara menyampaikan sejumlah pertanyaan tertulis untuk menjawab secara tertulis pula oleh responden.⁷⁸

2. Dokumentasi

Dokumentasi adalah ditujukan untuk memperoleh data langsung dari tempat penelitian, meliputi buku-buku yang reelevant, peraturan-peraturan, laporan kegiatan, foto-foto, file dokumenter, data yang relevan dengan penelitian⁷⁹.

Dokumentasi ini diperlukan untuk mengetahui segala data/informasi yang dibutuhkan peneliti bersangkutan dengan hasil belajar peserta didik, guna melengkapi penelitian ini menjadi lebih baik.

E. Instrumen Penelitian

Instumen penelitian merupakan bagian yang menjelaskan tentang alat pengumpulan data yang disesuaikan dengan jenis penelitian yang dilakukan dengan merujuk pada metodologi penelitian.⁸⁰

Instrumen penelitian merupakan media untuk mengukur berbagai pengaruh antara variabel yang satu dengan yang lainnya. Instrumen penelitian merupakan alat yang akan digunakan oleh peneliti dalam mengumpulkan data dan informasi yang diinginkan dengan tujuan agar dapat mempermudah dan hasilnya bisa lebih baik, dalam arti lebih cermat, lengkap, dan sistematis sehingga lebih mudah diolah.⁸¹

⁷⁸S. Margono, *Metode Penelitian Pendidikan* (Jakarta: Rineka Cipta, 2014), h. 167.

⁷⁹Riduwan, *Dasar-Dasar Statistika* (Cet. III;Bandung: Alfabeta, 2013), h.58.

⁸⁰UIN Alauddin Makassar, *Pedoman Penulisan Karya Tulis Ilmiah* (Makassar: Alauddin Press, 2013), h.17.

⁸¹Ibnu Hajar, *Dasar-dasar Metodologi Penelitian Kuantitatif dalam Penelitian* (Cet. II ; Jakarta: Raja Grafindo Persada, 1999), h.181

Instrumen penelitian digunakan untuk mengukur nilai variabel yang diteliti. Jumlah instrumen yang akan diteliti bergantung pada jumlah variabel yang diteliti. Jika jumlah variabel penelitiannya sebanyak lima variabel maka instrumen yang digunakan juga lima. Instrumen-instrumen penelitian sudah ada yang dibakukan, namun masih ada yang harus dibuat sendiri oleh peneliti. Karena instrumen penelitian akan digunakan untuk melakukan pengukuran dengan tujuan menghasilkan data kuantitatif yang akurat. Maka setiap instrumen harus mempunyai skala.

Skor variabel penelitian diperoleh dari instrumen-instrumen yang digunakan yakni skala motivasi belajar, konsep diri dan hasil belajar peserta didik dalam pelajaran pendidikan agama Islam. Sebelum membuat angket atau kuesioner untuk masing-masing variabel, terlebih dahulu peneliti membuat kisi-kisi instrument penelitian dengan tujuan menghasilkan instrument yang benar-benar valid dan reibel dalam mengungkapkan data penelitian.

1. Angket Motivasi Belajar

Angket motivasi belajar ini dimaksudkan agar peneliti dapat mengukur seberapa besar tingkat motivasi belajar siswa, angket ini bersifat tertutup, yang akan dibagikan kepada siswa itu sendiri untuk selanjutnya diisi, dimana untuk setiap pernyataan pada angket yang mengungkap motivasi belajar siswa terdiri dari *scoring* sebagai berikut:

Tabel 3.2 Kategori Angket Motivasi Belajar

Kategori	Skor
Sangat Setuju (SS)	4

Setuju (S)	3
Kurang Setuju (KS)	2
Tidak Setuju (TS)	1

Angket motivasi belajar sebelum dilakukan pengujian instrumen di SMP Negeri 3 Tanete Riaja Kabupaten Barru sebagai berikut:

Tabel 3.3 Kisi-Kis Instrumen Motivasi Belajar

Variabel	Aspek	Indikator	Nomor Soal		Jumlah
			(+)	(-)	
Motivasi Belajar	Kemauan	tidak dalam menghadapi tugas	1,2	3	3
		tidak dalam menghadapi kesulitan	4,5	6	3
		Menunjukkan Minat	7,8	9	3
	Senang	Senang bekerja mandiri	10,11	12	3
		Cepat bosan pada tugas-tugas lain	13,14	15,16	4
		Senang mencari dan memecahkan soal	23,24	25	3
	Kecerdasan	Dapat mempertahankan pendapatnya	17,18	19	3
		Tidak mudah melepas hal yang diyakini	20,21	22	3
	Jumlah			16	9

2. Angket Konsep Diri

Angket Konsep diri ini dimaksudkan agar peneliti dapat mengukur seberapa besar Konsep diri siswa, angket ini bersifat tertutup, yang akan dibagikan kepada siswa itu sendiri untuk selanjutnya diisi, dimana untuk setiap pernyataan pada angket yang mengungkap motivasi belajar siswa terdiri dari *scoring* sebagai berikut:

Tabel 3.4 Kategori Angket Konsep Diri

Kategori	Skor
Sangat Setuju (SS)	4
Setuju (S)	3
Kurang Setuju (KS)	2
Tidak Setuju (TS)	1

Angket konsep diri sebelum dilakukan pengujian instrumen di SMP Negeri 3 Tanete Riaja Kabupaten Barru sebagai berikut:

Tabel 3.5 Kisi-Kisi Instrumen Konsep Diri

Variabel	Aspek	Indikator	Nomor Soal		Jumlah
			(+)	(-)	
Konsep Diri	Pengetahuan	Penampilan	1,3,6,	-	3
		Potensi	7	2,4,5	4
	Harapan	Standar Diri	8,10, 1 2	9,11,14	7
			1 3		
Penilaian	Harga Diri	16,17	20,21	4	

		Keberhasilan	19	15,18	3
		Jumlah	11	10	21

3. Dokumentasi

Dokumentasi ini dimaksudkan agar peneliti dapat mengumpulkan data melalui peninggalan tertulis, seperti arsip-arsip untuk mengukur seberapa besar hasil belajar pendidikan agama Islam peserta didik.

F. Validitas dan Reliabilitas Instrumen

1. Uji Validitas

Validitas adalah suatu ukuran yang menunjukkan tingkat-tingkat kevalidan atau kesahihan suatu instrumen. Suatu instrumen yang valid atau sahih mempunyai validitas tinggi. Sebaliknya, instrumen yang kurang valid berarti memiliki validitas yang rendah. Validitas suatu instrumen dapat dicari menggunakan rumus korelasi dengan menggunakan rumus *Product Moment Correlation*, uji ini dilakukan dengan melihat korelasi/skor masing-masing item pertanyaan. Rumus yang digunakan sebagai berikut⁸²:

$$r_{xy} = \frac{N \sum xy - (\sum x)(\sum y)}{\sqrt{\{N \sum X^2 - (\sum X)^2\} \{N \sum Y^2 - (\sum Y)^2\}}}$$

Keterangan:

X = skor yang diperoleh subjek dari seluruh item

Y = skor total yang diperoleh dari seluruh item

⁸²Juliansyah Noor, *Metodologi Penelitian* (Jakarta : Kencana, 2014), h. 169.

$\sum x$ = jumlah skor dalam distribusi x

$\sum y$ = jumlah skor dalam distribusi y

$\sum X^2$ = jumlah kuadrat dalam skor distribusi x

$\sum y^2$ = jumlah kuadrat dalam skor distribusi y

N = banyaknya responden.

Jika $r_{\text{tabel}} < r_{\text{hitung}}$ maka butir soal dinyatakan valid.

Berdasarkan hasil analisis uji coba sebelumnya pada skala motivasi belajar peserta didik di SMP Negeri 3 Tanete Riaja Kabupaten Barru, maka diperoleh item valid dan beberapa item yang gugur, dapat dilihat pada tabel sebagai berikut:

Tabel 3.6 Sebaran Item Valid dan Gugur Motivasi Belajar

Indikator	Nomor Soal		Jumlah
	(+)	(-)	
1. Tekun dalam menghadapi tugas	1,2	3*	3
2. Ulet dalam menghadapi kesulitan	4,5	6	3
3. Menunjukkan minat	7,8	9	3
4. Senang bekerja mandiri	10,11	12*	3
5. Cepat bosan pada tugas-tugas yang rutin	13,14*	15,16	4
6. Dapat mempertahankan pendapatnya	17,18*	19	3
7. Tidak mudah melepas hal yang diyakini	20,21	22	3
8. Senang mencari dan memecahkan soal-soal	23,24	25	3

Jumlah	16	9	25
---------------	----	---	----

(*) Item yang gugur

Kemudian berdasarkan item yang valid dan gugur tersebut selanjutnya disusun sebaran item yang baru untuk digunakan sebagai instrument dalam penelitian. Sebaran tersebut dapat dilihat pada tabel sebagai berikut:

Tabel 3.7 Sebaran Instrumen Motivasi Belajar

Indikator	Nomor Soal		Jumlah
	(+)	(-)	
1. Tekun dalam menghadapi tugas	1,2	-	2
2. Ulet dalam menghadapi kesulitan	3,4	5	3
3. Menunjukkan minat	6,7	8	3
4. Senang bekerja mandiri	9,10	-	2
5. Cepat bosan pada tugas-tugas yang rutin	11	12,13	3
6. Dapat mempertahankan pendapatnya	14	15	2
7. Tidak mudah melepas hal yang diyakini	16,17	18	3
8. Senang mencari dan memecahkan soal-soal	19,20	21	3
Jumlah	14	7	21

Berdasarkan hasil analisis uji coba sebelumnya pada skala konsep diri peserta didik di SMP Negeri 3 Tanete Riaja Kabupaten Barru, maka diperoleh item valid dan beberapa item yang gugur, dapat dilihat pada tabel sebagai berikut:

Tabel 3.8 Sebaran Item Valid dan Gugur Konsep Diri

Variabel	Aspek	Indikator	Nomor Soal		Jumlah	
			(+)	(-)		
Konsep Diri	tngetahuan	Penampilan	1,3*,6,	-	3	
		Potensi	7*	2,4*,5	4	
	Harapan	standar Diri	8,10*, 1 2 , 1 3 *	9,11,14*	7	
			Penilaian	harga Diri	16,17*	20*,21
			Keberhasilan	19	15,18*	3
			Jumlah	11	10	21

(*) Item yang gugur

Kemudian berdasarkan item yang valid dan gugur tersebut selanjutnya disusun sebaran item yang baru untuk digunakan sebagai instrument dalam penelitian. Sebaran tersebut dapat dilihat pada tabel sebagai berikut:

Tabel 3.9 Sebaran Instrumen konsep diri

Indikator	Nomor Soal		jumlah
	(+)	(-)	
Penampilan	1,6	-	2
Potensi		2,5	2
Diri	8,12	9, 11,	4
Diri	16	21	2
asilan	19	15	2
Jumlah	6	6	12

2. Uji Reliabilitas

Secara umum, kita bisa menguji instrumen yang telah disusun peneliti, yaitu menguji keandalan dan validitas pengukuran. Tentunya dalam penyusunan sebuah kuesioner harus benar-benar dapat menggambarkan tujuan dari penelitian tersebut (valid) dan juga dapat konsisten bila pernyataan tersebut dijawab dalam waktu yang berbeda (reliabel).

Rumus yang akan digunakan dalam menguji reliabilitas yaitu rumus *alfa cronbach* sebagai berikut ⁸³:

$$r_{ii} = \left[\frac{k}{k-1} \right] \left[1 - \frac{\sum \sigma^2}{\sigma_1^2} \right]$$

Keterangan

r_{11} = reliabilitas instrument

k = banyaknya butir pertanyaan atau banyaknya soal.

⁸³Juliansyah Noor, *Metodologi Penelitian*, h. 165.

$\sum \sigma b^2$ = jumlah varians butir

σ_t^2 = varians total.⁸⁴

Uji reliabilitas dengan menggunakan *Alfa Cronbach* adalah koefisien keandalan yang menunjukkan seberapa baiknya item/butir dalam suatu kumpulan secara positif berkorelasi satu sama lain.

Jika diperoleh nilai *C (Cronbach's Alpha)* > 0,70 maka disebut reliabel. Dengan demikian, hal ini dapat diartikan bahwa pernyataan dalam kuesioner berapa kalipun dinyatakan kepada responden akan menghasilkan hasil ukur yang sama.

a. Angket Motivasi Belajar

Hasil uji reliabilitas angket Motivasi Belajar dengan teknik *Cronbach's Alpha* diperoleh koefisien reliabilitas sebesar 0,881. Koefisien reliabilitas tersebut lebih besar dari 0,70 yang merupakan standar minimum koefisien reliabilitas. Hal tersebut menunjukkan bahwa angket motivasi belajar memiliki reliabilitas yang baik.

b. Angket Konsep Diri

Hasil uji reliabilitas angket konsep diri dengan teknik *Cronbach's Alpha* diperoleh koefisien reliabilitas sebesar 0,816. Koefisien reliabilitas tersebut lebih besar dari 0,70 yang merupakan standar minimum koefisien reliabilitas. Hal tersebut menunjukkan bahwa angket konsep diri memiliki reliabilitas yang baik.

G. Teknik Pengolahan dan Analisis Data

Teknik analisis data disesuaikan dengan pernyataan dan hipotesis penelitian. Pernyataan dan hipotesis yang diajukan dalam penelitian ini sesuai analisis kuantitatif. Analisis data dalam penelitian ini menggunakan rumus yang telah ada

⁸⁴Juliansyah Noor, *Metodologi Penelitian*, h. 166.

namun juga di bantu dengan penggunaan aplikasi SPSS 20. Adapun teknik analisis data dalam penelitian ini yaitu :

1. Analisis Statistik Deskriptif

Deskripsi terhadap data mentah yang diperoleh yaitu perlakuan untuk memudahkan pemahaman dan mengetahui tingkat masing-masing variabel. Deskripsi data dari kedisiplinan guru, kreativitas gurudan motivasi belajar peserta didik dilakukan dengan menggunakan analisis deskriptif , analisis statistik deskriptif. Analisis deskriptif digunakan untuk mendeskripsikan atau memberi gambaran terhadap objek yang diteliti melalui data sampel sebagaimana adanya, tanpa melakukan kesimpulan yang berlaku umum sehingga akan diketahui jumlah total sampel, total nilai, rata-rata, standar deviasi (standar baku), rentang nilai (*ranges*), nilai minimum (terendah), dan nilai maksimum (tertinggi).

Adapun analisis deskriptif yang digunakan adalah analisis deskriptif kuantitatif, dengan langkah-langkah sebagai berikut :

a. Menentukan *Range* (Jangkauan)

$$R = X_t - X_r$$

Keterangan:

R = *range*

X_t = data tertinggi

X_r = data terendah⁸⁵

b. Menentukan Jumlah Kelas Interval

$$K = 1 + 3,322 \log n$$

⁸⁵M. Iqbal Hasan, *Pokok-Pokok Materi Statistik I* (Cet. V; Jakarta: BumiAksara, 2008), h. 102.

Keterangan :

K = banyaknya kelas

n = banyaknya nilai observasi.⁸⁶

c. Menghitung Panjang Kelas Interval

$$P = \frac{R}{K}$$

Keterangan:

p = Panjang kelas interval

R = Rentang nilai

K = Kelas interval⁸⁷

d. Presentase

$$P = \frac{f}{N} \times 100 \%$$

Di mana :

P : Angka persentase

f : Frekuensi yang di cari persentasenya

N: Banyaknya sampel responden.

e. Mengitung Mean

Skor rata-rata atau mean dapat diartikan sebagai kelompok data dibagi dengan nilai jumlah responden. Rumus rata-rata adalah :

$$\bar{X} = \frac{\sum f_i X_i}{\sum f_i}$$

Keterangan:

\bar{X} = Rata-rata untuk variabel

f_i = Frekuensi untuk variabel

⁸⁶J. Supranto, *Statistik Teori dan Aplikasi* (Cet. VII; Jakarta: Erlangga, 2008), h. 73.

⁸⁷J. Supranto, *Statistik Teori dan Aplikasi*, h. 73.

X_i = Tanda kelas interval variabel⁸⁸

f. Menghitung Standar Deviasi

$$S_D = \sqrt{\frac{\sum f_i(X_i - \bar{X})^2}{n-1}}$$

Dengan:

S_D = Standar Deviasi

f_i = Frekuensi untuk variabel

X_i = Tanda kelas interval variabel

\bar{X} = Rata-rata

n = Jumlah populasi⁸⁹

g. Kategorisasi

Rendah = $X < (\mu - 1,0 \sigma)$

Sedang = $(\mu - 1,0 \sigma) \leq X < (\mu + 1,0 \sigma)$

Tinggi = $(\mu + 1,0 \sigma) \leq X$

Keterangan:

μ = Rata-rata

σ = Standar deviasi⁹⁰

2. Analisis Inferensial

Analisis inferensial adalah proses pengambilan kesimpulan berdasarkan data sampel yang lebih sedikit menjadi kesimpulan yang lebih umum untuk sebuah populasi. Pada penelitian inferensial ini harus ada pengujian hipotesis yang bertujuan

⁸⁸M. Iqbal Hasan, *Pokok-Pokok Materi Statistika I*, h. 72.

⁸⁹Sugiyono, *Metode Penelitian Pendidikan*, h. 52.

⁹⁰Saifuddin Azwar, *Penyusunan Skala Psikologi* (Yogyakarta: Pustaka Pelajar, 2003), h. 149.

untuk melihat apakah ukuran statistic yang digunakan dapat ditarik menjadi sebuah kesimpulan yang lebih luas dalam populasinya. Adapun yang termasuk dalam analisis inferensial dalam penelitian ini sebagai berikut:

a. Uji Regresi Linear Sederhana

1) Menentukan persamaan Regresi Y atas X

Persamaan yang digunakan adalah analisis regresi linear sederhana dengan menggunakan persamaan :

$$\hat{Y} = a + bX$$

Keterangan :

\hat{Y} = variabel terikat (variabel yang diduga)

X = Variabel bebas (variabel yang diketahui)

a = koefisien regresi x

b = koefisien regresi y⁹¹

Koefisien-koefisien regresi a dan b dapat dihitung dengan rumus : ⁹²

$$a = Y - bX$$

$$b = \frac{\sum xy}{\sum x^2}$$

2) Uji linearitas dan signifikansi regresi Y dan X

Pengujian linearitas dan signifikansi regresi Y ats X dilakukan dengan langkah-langkah sebagai berikut:

(a) Penghitungan Jumlah Kuadrat (JK) Beberapa Jumlah Varians

⁹¹Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian* (Cet, III; Jakarta, Rajawali Perss, 2016), h. 178.

⁹²Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 178.

$$JK(T) = \sum Y^2$$

$$JK(a) = \frac{(\sum Y)^2}{n}$$

$$JK(a/b) = b \sum xy$$

$$JK(S) = JK(T) - JK(a) - JK(b/a)$$

$$JK(G) = \sum = \left\{ \sum Y_1^2 - \frac{(\sum Y_1)^2}{n_1} \right\}$$

$$JK(Tc) = JK(S) - JK(G).^{93}$$

(b) Menentukan Derajat Bebas (db) Beberapa Sumber Varians

$$db(T) = n$$

$$db(a) = 1$$

$$db(b/a) = 1$$

$$db(S) = n-2$$

$$db(G) = n-k \text{ (k = Kelompok)}$$

$$db(Tc) = k-2.^{94}$$

(c) Menghitung Rata-Rata Jumlah Kuadrat (RJK)

$$RJK(a) = \frac{JK(a)}{db(a)}$$

$$RJK(a/b) = \frac{JK(b/a)}{db(b/a)}$$

$$RJK(S) = \frac{JK(s)}{db(s)}$$

⁹³Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 179.

⁹⁴Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 179.

$$RJK(G) = \frac{JK(G)}{db(G)}$$

$$RJK(Tc) = \frac{JK(Tc)}{db(Tc)} \cdot 95$$

(d) Menentukan f_{hitung} Berkaitan Dengan Linearitas Dan Signifikan Regresi

Uji linearitas regresi Y atas X :

$H_0 : Y = \alpha + \beta X$ (Regresi linear)

$H_0 : Y \neq \alpha + \beta X$ (Regresi tak linear)

$$F_{hit}(Tc) = \frac{RJK(Tc)}{RJK(G)}$$

Uji signifikan Regresi Y atas X :

$H_0 : \beta = 0$ (Regresi tak berarti)

$H_0 : \beta \neq 0$ (Regresi berarti)

$$F_{hit}(b/a) = \frac{RJK(b/a)}{RJK(s)} \cdot 96$$

(e) Menyusun Tabel Anova

3) Uji Signifikan Kofisien Persamaan Regresi

Langkah-langkah perhitungan :

(a) Menghitung Galat Baku Taksiran (standar error).⁹⁷

⁹⁵Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 180.

⁹⁶Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 180

⁹⁷Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 181

$$S_e^2 = RJK (S)$$

(b) Menghitung Penduga Untuk α dan β .⁹⁸

$$S_e^2 = \frac{\sum X^2}{n \sum X^2} (S_e^2)$$

$$S_e^2 = \frac{S_e^2}{\sum X^2}$$

(c) Menghitung Statistik Uji t⁹⁹

$$H_0 : \beta \leq 0$$

$$H_0 : \beta > 0$$
¹⁰⁰

$$t_a = \frac{a}{S_a}$$

$$t_a = \frac{b}{S_b}$$

4) Koefisien Korelasi Dan Uji Signifikansi Koefisien Korelasi X dan Y

(a) Koefisien Korelasi antara X dan Y.¹⁰¹

$$r_{xy} = \frac{\sum xy}{\sqrt{(\sum x^2)(\sum y^2)}}$$

⁹⁸Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 181

⁹⁹Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 181-182.

¹⁰⁰Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 180

¹⁰¹Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 182.

(b) Uji Signifikan Koefisien Korelasi X dan Y.¹⁰²

$$t_{\text{hitung}} = \frac{r_{xy} \sqrt{n-2}}{\sqrt{1 - r_{xy}^2}}$$

(c) Koefisien Determinasi

Koefisien determinasi adalah sebuah koefisien yang memperlihatkan besarnya variasi yang ditimbulkan oleh variabel bebas.¹⁰³

b. Analisis Regresi Ganda Dua Prediktor

Jika skala pengukuran dari dua variabel bebas dan sebuah variabel tak bebas yang akan dianalisis merupakan interval atau rasio maka untuk menjelaskan pengaruh/hubungan antara variabel tersebut dapat dilakukan dengan menggunakan regresi linear ganda dengan dua prediktor.

$$Y = b_0 + b_1 X_1 + b_2 X_2$$

Dengan :

Y = Hasil belajar peserta didik

b_0 = Konstanta

b_1 = Koefisien regresi untuk X1

X_1 = Koefisien regresi untuk X2

¹⁰²Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 182.

¹⁰³Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h, 182.

b_2 = Motivasi peserta didik

X_2 = konsep diri peserta didik.¹⁰⁴

1) Menentukan Persamaan Regresi Linear Ganda Y atas X_1 dan X_2

Dengan menggunakan metode determinan, dihitung koefisien persamaan regresi b_1 dan b_2 sebagai berikut:¹⁰⁵

$$b_1 = \frac{(\sum x_2^2)(\sum x_1 y) - (\sum x_1 x_2)(\sum x_2 y)}{(\sum x_1^2)(\sum x_2^2) - (\sum x_1 x_2)^2}$$

$$b_2 = \frac{(\sum x_1^2)(\sum x_2 y) - (\sum x_1 x_2)(\sum x_1 y)}{(\sum x_1^2)(\sum x_2^2) - (\sum x_1 x_2)^2}$$

$$b_0 = \bar{Y} - b_1 \bar{X}_1 - b_2 \bar{X}_2$$

2) Uji Signifikan Persamaan Regresi Ganda Y atas X_1 dan X_2

Pengujian signifikan regresi linear ganda Y atas X_1 dan X_2 dilakukan dengan langkah-langka sebagai berikut:

(a) Menghitung Jumlah Kuadrat (JK) beberapa sumber varians

$$JK (T) = \sum y^2$$

$$JK (Reg) = b_1 \sum x_1 y + b_2 \sum x_2 y$$

¹⁰⁴Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h 187.

¹⁰⁵Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 190.

$$JK(\text{Res}) = JK(\text{T}) - JK(\text{Reg})^{106}$$

(b) Menentukan Derajat Bebas (db) beberapa sumber varians

$$db(\text{T}) = n - 1$$

$$db(\text{Reg}) = k \text{ (banyaknya prediktor)}$$

$$db(\text{Res}) = n - k - 1.^{107}$$

(c) Menghitung Rata-rata Jumlah Kuadrat (RJK)

$$RJK(\text{Reg}) = \frac{JK(\text{Reg})}{db(\text{Reg})}$$

$$RJK(\text{Sisa}) = \frac{JK(\text{Res})}{db(\text{Res})}^{108}$$

(d) Menghitung F_{hitung}

$$H_0 : \beta_1 = \beta_2 \text{ atau } H_0 : \beta_1 - \beta_2 = 0$$

$$H_0 : \beta_1 \neq \beta_2 \text{ atau } H_0 : \beta_1 - \beta_2 \neq 0$$

$$F_{\text{hit}}(\text{Reg}) = \frac{RJK(\text{Reg})}{RJK(\text{Sisa})}^{109}$$

(e) Menyusun Tabel ANOVA Regresi

3) Uji Signifikan Koefisien Regresi Ganda Y atas X_1 dan X_2

(a) Koefisien Korelasi Ganda.¹¹⁰

$$R_{y.12}^2 = \frac{JK(\text{Reg})}{\sum y^2}$$

¹⁰⁶Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h, 191.

¹⁰⁷Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h, 191.

¹⁰⁸Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h, 191.

¹⁰⁹Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 191.

(b) Uji Signifikan Koefisien Korelasi Ganda¹¹¹

$$F_{hit} = \frac{R^2(n-k-1)}{k(1-R^2)}; R$$

(c) Koefisien Determinasi

Koefisien determinasi diartikan sebagai kuadrat dari koefisien korelasi.

4) Uji Signifikan Koefisien Persamaan Regresi Ganda

(a) Menghitung Galat Baku Taksiran ($S_{y.12}$)

$$S_{y.12} = RJK(S).^{112}$$

(b) Menghitung R_i^2 .¹¹³

$$R_1 = \frac{\sum x_1 x_2}{\sqrt{(\sum x_1^2)(\sum x_2^2)}}$$

¹¹⁰Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 192.

¹¹¹Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 192.

¹¹²Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 193.

¹¹³Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 193.

(c) Menghitung $S^2_{b_i}$.¹¹⁴

$$S^2_{b_1} = \frac{S^2_{y.12\dots k}}{\sum x_1^2(1 - R_1^2)}$$

$$S^2_{b_2} = \frac{S^2_{y.12\dots k}}{\sum x_2^2(1 - R_2^2)}$$

(d) Menghitung Statistik Uji-t

Uji signifikan koefisien (b_1) berkaitan dengan variabel X_1 ¹¹⁵

$$H_0 : \beta \leq 0$$

$$H_1 : \beta > 0$$

$$t_1 = \frac{b_1}{S_{b_1}}$$

Uji signifikan koefisien (b_2) berkaitan dengan variabel X_2 ¹¹⁶

$$H_0 : \beta \leq 0$$

$$H_1 : \beta > 0$$

$$t_2 = \frac{b_2}{S_{b_2}}$$

¹¹⁴Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 194.

¹¹⁵Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 194.

¹¹⁶Kadir, *Statistika Terapan Konsep, Contoh dan Analisis Data dengan Program SPSS/Lisrel dalam Penelitian*, h. 194.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Bagian ini, akan dibahas hasil penelitian secara rinci dengan pendekatan analisis statistik. Berikut ini hasil penelitian yang peneliti dapatkan setelah melakukan penelitian. Penelitian ini menggunakan analisis deskriptif untuk menjawab rumusan masalah 1,2 dan 3, sedangkan analisis inferensial digunakan untuk menjawab rumusan masalah 4,5 dan 6, sekaligus menjawab hipotesis yang telah ditetapkan.

Penelitian ini dilakukan untuk mengetahui pengaruh motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru. Setelah data terkumpul, selanjutnya dianalisis menggunakan analisis inferensial menggunakan uji asumsi klasik, regresi linear sederhana, regresi linear berganda dan uji hipotesis.

Berikut ini hasil penelitian yang peneliti dapatkan setelah melakukan penelitian.

1. Realitas Motivasi Belajar Peserta Didik SMP Negeri 1 Tanete Riaja

Berdasarkan penelitian yang telah dilakukan terhadap peserta didik di SMP Negeri 1 Tanete Riaja yang berjumlah 54 orang peserta didik yang menjadi sampel, maka peneliti dapat mengumpulkan data melalui angket yang telah diisi oleh peserta didik sendiri, yang kemudian diberi skor oleh peneliti pada masing-masing item, berikut ini adalah tabel penolong untuk motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja.

Tabel 4.1: Tabel Penolong Motivasi Belajar

INTERVAL	Xi	(xi)2	fi	fixi	fi(xi)2
43-48	45,5	2070,25	5	227,5	10351,25
49-54	51,5	2652,25	2	103	5304,5
55-60	57,5	3306,25	0	0	0
61-66	63,5	4032,25	7	444,5	28225,75
67-72	69,5	4830,25	27	1876,5	130416,8
73-78	75,5	5700,25	5	377,5	28501,25
79-8	81,5	6642,25	8	652	53138
	444,5	29233,75	54	3681	255937,5

Berdasarkan tabel di atas maka di peroleh hasil persentase motivasi belajar peserta didik berikut ini.

Gambar 4.1: Diagram Frekuensi Motivasi Belajar

Berikut ini adalah tabel hasil analisis deskriptif untuk motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja.

Tabel 4.2: Statistik Deskriptif Motivasi Belajar

Statistik	Nilai Statistik
Range	39
Kelas interval	7
Panjang kelas interval	6
Mean	68,16
Standar deviasi	9,72
Maksimum	82
Minimum	43
Total skor	3671

Berdasarkan tabel di atas menunjukkan bahwa motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja yang didapatkan melalui instrument menunjukkan bahwa skor terendah adalah 43 dan nilai maksimum adalah 82, skor rata-rata diperoleh 68,16, dan standar deviasi sebesar 9,72.

Jika motivasi belajar peserta didik dikelaskan dalam kategori rendah, sedang, dan tinggi akan diperoleh frekuensi dan persentase setelah pemberian skala motivasi belajar peserta didik yang mana dimasukkan ke dalam kategori kelas sebagai berikut:

Tabel 4.3: Persentase Data Motivasi Belajar

No	Batas Kategori	Interval	Frekuensi	Persentase	Ket.
1	$X < (\mu - 1,0 \sigma)$	$X < 58$	7	13 %	Rendah
2	$(\mu - 1,0 \sigma) \leq X < (\mu + 1,0 \sigma)$	$58 \leq X < 78$	39	72 %	Sedang
3	$(\mu + 1,0 \sigma) \leq X$	$78 \leq X$	8	15 %	Tinggi
Total			54	100 %	

Berdasarkan tabel distribusi frekuensi, diperoleh bahwa motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja terdapat 13 % memiliki motivasi belajar yang masih tergolong rendah, 72 % memiliki motivasi belajar yang sedang dan 15% motivasi belajar yang tergolong tinggi. Dengan demikian dapat disimpulkan bahwa skor motivasi belajar pada seluruh subjek penelitian ini termasuk dalam kategori sedang.

2. Wujud Konsep Diri Peserta Didik di SMP Negeri 1 Tanete Riaja

Berdasarkan penelitian yang telah dilakukan terhadap peserta didik di SMP Negeri 1 Tanete Riaja yang berjumlah 54 orang peserta didik yang menjadi sampel, maka peneliti dapat menyimpulkan data melalui instrument yang telah diisi peserta

didik, yang kemudian diberikan skor pada masing-masing item, berikut ini adalah tabel penolong untuk konsep diri peserta didik di SMP Negeri 1 Tanete Riaja.

. Tabel 4.4: Tabel Penolong Konsep Diri

INTERVAL	X_i	$(x_i)^2$	f_i	fix_i	$f_i(x_i)^2$
29-31	30	900	7	210	6300
32-34	33	1089	4	132	4356
35-37	36	1296	6	216	7776
38-40	39	1521	15	585	22815
41-43	42	1764	18	756	31752
44-46	45	2025	2	90	4050
47-49	48	2304	2	96	4608
TOTAL	273	10899	54	2085	81657

Berdasarkan tabel di atas maka di peroleh hasil persentase Konsep diri peserta didik berikut ini.

Gambar 4.2: Diagram Frekuensi Konsep Diri

Berikut ini adalah tabel hasil analisis deskriptif untuk konsep diri peserta didik di SMP Negeri 1 Tanete Riaja.

Tabel 4.5: Statistik Deskriptif Konsep Diri

Statistik	Nilai Statistik
Range	19
Kelas interval	7
Panjang kelas interval	3
Mean	38,61
Standar deviasi	4,63
Maksimum	48
Minimum	29
Total skor	2087

Berdasarkan tabel di atas, maka dapat diketahui bahwa skor terendah yang diperoleh peserta didik adalah 29, sedangkan skor tertinggi adalah 48 dengan rata-rata sebesar 38,61, dan standar deviasi sebesar 4,63.

Jika konsep diri peserta didik dikelaskan dalam kategori rendah, sedang, dan tinggi akan diperoleh frekuensi dan persentase setelah pemberian skala konsep diri peserta didik yang mana dimasukkan ke dalam kategori kelas sebagai berikut:

Tabel 4.6: *Persentase Konsep Diri*

No.	Batas Kategori	Interval	Frekuensi	Persentase	Ket.
	$X < (\mu - 1,0 \sigma)$	$X < 34$	9	17%	Rendah
	$(\mu - 1,0 \sigma) \leq X < (\mu + 1,0 \sigma)$	$34 \leq X < 43$	36	66%	Sedang
	$(\mu + 1,0 \sigma) \leq X$	$43 \leq X$	9	17%	Tinggi
Total			54	100%	

Berdasarkan tabel diatas, diperoleh bahwa untuk konsep diri peserta didik di SMP Negeri 1 Tanete Riaja terdapat 17% memiliki konsep diri yang masih tergolong rendah, 66 % memiliki konsep diri yang sedang dan 17% konsep diri yang tergolong tinggi. Dengan demikian dapat disimpulkan bahwa skor konsep diri pada seluruh subjek penelitian ini termasuk dalam kategori sedang.

3. Gambaran Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja

Berdasarkan hasil penelitian yang dilakukan di SMP Negeri 1 Tanete Riaja, maka diperoleh data hasil belajar Pendidikan Agama Islam peserta didik melalui dokumentasi yang didapat dari guru mata pelajaran Pendidikan Agama Islam. berikut ini adalah tabel penolong untuk hasil belajar peserta didik di SMP Negeri 1 Tanete Riaja.

Tabel 4.7: Tabel Penolong Hasil Belajar Pendidikan Agama Islam

INTERVAL	X_i	$(x_i)^2$	f_i	fix_i	$f_i(x_i)^2$
77-79	78	6084	12	936	73008
80-82	81	6561	11	891	72171
83-85	84	7056	13	1092	91728
86-88	87	7569	10	870	75690
89-91	90	8100	3	270	24300
92-94	93	8649	4	372	34596
95-97	96	9216	1	96	9216
	609	53235	54	4527	380709

Berdasarkan tabel di atas maka di peroleh hasil persentase Hasil belajar Pendidikan Agama Islam peserta didik berikut ini.

Gambar 4.3: Diagram Frekuensi Hasil Belajar Pendidikan Agama Islam

. Berikut ini adalah tabel hasil analisis deskriptif untuk Hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

Tabel 4.8: Statistik Deskriptif Hasil Belajar PAI

Statistik	Nilai Statistik
Range	18
Kelas interval	7
Panjang kelas interval	3
Mean	83,83
Standar deviasi	4,74
Maksimum	95
Minimum	77
Total skor	4529

Berdasarkan tabel di atas maka dapat diketahui bahwa skor terendah untuk hasil belajar Pendidikan Agama Islam adalah 77, sedangkan skor tertinggi adalah 95. Rata-rata yang diperoleh adalah 83,83, dan standar deviasinya adalah 4,74.

Selanjutnya penyusunan tabel distribusi frekuensi dan perhitungan data hasil belajar peserta didik dalam pelajaran Pendidikan Agama Islam yang dimasukkan dalam tabel kategori rendah, sedang dan tinggi sebagai berikut:

Tabel 4.9: *Persentase Data Hasil Belajar Pendidikan Agama Islam*

No.	atas Kategori	Interval	Frekuensi	Persentase	Ket.
1	$X < (\mu - 1,0 \sigma)$	$X < 79$	5	9 %	Rendah
2	$(\mu - 1,0 \sigma) \leq X < (\mu + 1,0 \sigma)$	$79 \leq X < 89$	41	76 %	Sedang
3	$(\mu + 1,0 \sigma) \leq X$	$89 \leq X$	8	15 %	Tinggi
Total			54	100 %	

Berdasarkan tabel diatas, diperoleh bahwa untuk hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja terdapat 5% memiliki hasil belajar yang masih tergolong rendah, 76 % memiliki khasil belajar yang sedang dan 15% hasil belajar yang tegolong tinggi. Dengan demikian dapat disimpulkan bahwa skor hasil belajar pada seluruh subjek penelitian ini termasuk dalam kategori sedang.

4. Pengaruh Motivasi Belajar Terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja

Bagian ini akan diketahui ada tidaknya pengaruh motivasi belajar terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

a. Menentukan Regresi Linear Sederhana

Tabel 4.10: Tabel Regresi Linear Sederhana Motivasi Belajar Terhadap Hasil Belajar Pendidikan Agama Islam

	B	T	Sig
(constant)	63,666	18,494	,000
Motivasi belajar	0,297	5,927	,000

Berdasarkan output SPSS 24, konstanta dan koefisien persamaan regresi linear diperoleh dari kolom B, sehingga persamaan regresi: $\hat{Y} = 63,666 + 0,297X$, dari hasil analisis diperoleh $t_{hitung} = 5,927$ dan $p\text{-value} = 0,00 < 0,05$ atau H_0 ditolak. Dengan demikian, “Motivasi belajar berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

b. Uji Linearitas Dan Signifikasi Regresi

Tabel 4.11: Tabel Uji Linear Regresi Motivasi Belajar Terhadap Hasil Belajar Pendidikan Agama Islam

	F	Sig
Test for Linearity	,438	,970

Hipotesis statistik

$H_0 : Y = \alpha + \beta X$ (Regresi linear)

$H_0 : Y \neq \alpha + \beta X$ (Regresi tak linear)

Berdasarkan tabel *Anova* SPSS 24 uji linearitas persamaan garis regresi diperoleh dari baris *Deviation from linearity*, yaitu $F_{hit} (TC) = 0,438$, dengan p-value = $0,970 > 0,05$. Hal ini berarti H_0 diterima atau persamaan regresi Y atas X1 adalah linear atau berupa garis linear.

Tabel 4.12: Tabel Signifikan Regresi Motivasi Belajar Terhadap Hasil Belajar Pendidikan Agama Islam

	F	Sig
Regression	35,125	,000

Hipotesis statistik

$H_0 : \beta = 0$ (Regresi tak berarti)

$H_1 : \beta \neq 0$ (Regresi berarti)

Berdasarkan tabel *Anova* SPSS 24 uji signifikan persamaan garis regresi diperoleh dari baris *Regression* kolom ke-5, yaitu $F_{hit} (a/b) = 35,125$, dan p-value = $0,00 < 0,05$ atau H_0 ditolak. Dengan demikian, regresi Y atas X1 adalah signifikan atau motivasi belajar berpengaruh terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP negeri 1 Tanete Riaja.

c. Uji signifikan koefisien korelasi X dan Y

Tabel 4.13: Tabel Uji Signifikan Koefisien Korelasi X1 dan Y

Model	R	Square	Change	Sig. F Change
1	,635	,403	5,125	,000

Hipotesis statistik

$$H_0 : \beta \leq 0$$

$$H_1 : \beta > 0$$

Berdasarkan *Model Summary* SPSS 24 uji signifikan koefisien korelasi diperoleh dari tabel *Model Summary*. Koefisien korelasi (r_{xy}) = 0,635 dan F_{hit} (F_{change}) = 35,125, dengan p-value = 0,00 < 0,05 hal ini berarti H_0 ditolak. Dengan demikian, koefisien korelasi X1 dan Y adalah berarti atau signifikan. Sedangkan koefisien determinasi dari tabel tersebut terlihat R Square = 0,403, yang mengandung makna bahwa 40,3% variasi variabel hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dapat dipengaruhi oleh variabel motivasi belajar, sedangkan sisanya sebesar 59,7% hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dipengaruhi oleh variabel lain yang tidak dimasukkan dalam penelitian ini.

5. Pengaruh Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja

Bagian ini akan diketahui ada tidaknya pengaruh konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

a. Menentukan regresi linear sederhana

Tabel 4.14: Tabel Regresi Linear Sederhana Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam

	B	T	Sig
(constant)	65,171	14.890	,000
Motivasi belajar	484	4,304	,000

Berdasarkan output SPSS 24, konstanta dan koefisien persamaan regresi linear diperoleh dari kolom B, sehingga persamaan regresi: $\hat{Y} = 65,171 + 0,484X$, dari hasil analisis diperoleh $t_{hitung} = 4,304$ dan $p\text{-value} = 0,00 < 0,05$ atau H_0 ditolak. Dapat disimpulkan, “Konsep diri berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

d. Uji linearitas dan signifikansi regresi

Tabel 4.15: Tabel Uji Linear Regresi Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam

	F	Sig
Deviation from Linearity	,607	,858

Hipotesis statistik

$H_0 : Y = \alpha + \beta X$ (Regresi linear)

$H_0 : Y \neq \alpha + \beta X$ (Regresi tak linear)

Berdasarkan tabel *Anova* SPSS 24 uji linearitas persamaan garis regresi diperoleh dari baris *Deviation from linearity*, yaitu $F_{hitung} (TC) = 0,607$, dengan $p\text{-value} = 0,858 > 0,05$. Hal ini berarti H_0 diterima atau persamaan regresi Y atas X2 adalah linear atau berupa garis linear.

Tabel 4.16: Tabel Signifikan Regresi Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam

	F	Sig
Regression	18,528	,000

Hipotesis statistik

$H_0 : \beta = 0$ (Regresi tak berarti)

$H_1 : \beta \neq 0$ (Regresi berarti)

Berdasarkan Tabel *Anova* SPSS 24 uji signifikan persamaan garis regresi diperoleh dari baris *Regression* kolom ke-5, yaitu $F_{hit} (a/b) = 18,528$, dan $p\text{-value} = 0,00 < 0,05$ atau H_0 ditolak. Dengan demikian, regresi Y atas X2 adalah signifikan atau konsep diri berpengaruh terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP negeri 1 Tanete Riaja.

e. Uji signifikan koefisien korelasi X dan Y

Tabel 4.17: Tabel Uji Signifikan Koefisien Korelasi X dan Y

Model	R	Square	Change	Sig. F Change
1	,513	,263	8,528	,000

Hipotesis statistik

$H_0 : \beta \leq 0$

$H_1 : \beta > 0$

Berdasarkan *Model Summary* uji signifikan koefisien korelasi diperoleh dari tabel *Model Summary*. Koefisien korelasi (r_{xy}) = 0,513 dan F_{hit} (F_{change}) = 18,528, dengan $p\text{-value} = 0,00 < 0,05$ hal ini berarti H_0 ditolak. Dengan demikian, koefisien korelasi X2 dan Y adalah berarti atau signifikan. Sedangkan koefisien determinasi dari tabel tersebut terlihat R Square = 0,263, yang mengandung makna bahwa 26,3% variasi variabel hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dapat dipengaruhi oleh variabel konsep diri, sedangkan sisanya sebesar 73,7% hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dipengaruhi oleh variabel lain yang tidak dimasukkan dalam penelitian ini.

6. Pengaruh Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja

Bagian ini menjawab rumusan masalah keenam, untuk mengetahui pengaruh motivasi belajar dan konsep diri secara bersama-sama terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

a. Analisis Regresi Linear Berganda

Tabel 4.18: Tabel Regresi Ganda Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam

	B	T	Sig
Konstanta	55,643	13,371	,000
Motivasi Belajar	,224	4,822	,000

Konsep diri	,305	3,018	,004
-------------	------	-------	------

Berdasarkan tabel *coefficient* di atas, pada kolom B diperoleh konstanta $b_0 = 55,643$, koefisien regresi $b_1 = 0,242$, dan $b_2 = 0,305$. Sehingga persamaan regresi linear ganda $\hat{Y} = 55,643 + 0,242 + 0,305$.

Hipotesis: $H_0 : \beta_1 \leq 0$ vs $H_1 : \beta_1 > 0$ dan $H_0 : \beta_2 \leq 0$ vs $H_1 : \beta_2 > 0$, dari hasil analisis seperti disajikan pada tabel menunjukkan harga statistik untuk koefisien variabel X1 yaitu $t_{hit} = 4,822$ dan $p\text{-value} = 0,000/2 = 0,000 < 0,05$ atau H_0 ditolak, yang bermakna motivasi belajar berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja kabupaten Barru. Selanjutnya harga statistik untuk koefisien variabel X2 yaitu $t_{hit} = 3,018$ dan $p\text{-value} = 0,004/2 = 0,002 < 0,05$ atau H_0 ditolak, yang bermakna konsep diri berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

a. Uji Signifikan Persamaan Regresi Ganda

Tabel 4.19: Tabel Signifikan persamaan Regresi Ganda Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam

	F	Sig
Regression	24,856	,000

Hipotesis:

$$H_0 : \beta_1 = \beta_2 \text{ atau } H_0 : \beta_1 - \beta_2 = 0$$

$$H_0 : \beta_1 \neq \beta_2 \text{ atau } H_0 : \beta_1 - \beta_2 \neq 0$$

Berdasarkan hasil analisis yang disajikan pada tabel *Anova* diperoleh, harga statistik F, $F_{hit} = 24,856$, dan $p\text{-value} = 0,000 < 0,05$ atau hal ini berarti H_0 ditolak. Artinya terdapat pengaruh linear variabel motivasi dan konsep diri dengan hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete riaja. Hal ini juga bermakna terdapat pengaruh secara bersama-sama motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik.

b. Uji Sigsifikan Koefisien Korelasi Ganda

Tabel 4.20: Tabel Uji Signifikan Koefisien Korelasi Ganda X1 dan X2 dan Y

Model	R	Square	Change	sig. F Change
1	,703	,494	4,856	,000

Hipotesis statistik

$$H_0 : \beta \leq 0$$

$$H_1 : \beta > 0$$

Uji signifikan koefisien korelasi ganda diperoleh dari *model summary*. Terlihat bahwa koefisien korelasi ganda (R_{12}) = 0,703 dan $f_{hit} = 24,856$, serta $p\text{-value} = 0,000 < 0,05$ atau H_0 ditolak. Dengan demikian, koefisien korelasi ganda antara X1 dan X2 dengan Y adalah berarti atau signifikan. Sedangkan koefisien determinasi ditunjukkan

oleh $R\text{ Square} = 0,494$ yang mengandung makna bahwa 49,4% sehingga dapat disimpulkan bahwa pengaruh motivasi belajar dan konsep diri secara bersama-sama terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja sebesar 49,4%, sedangkan sisanya sebesar 50,6% hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dipengaruhi oleh variabel lain yang tidak dimasukkan dalam penelitian ini.

B. Pembahasan

1. Deskripsi Hasil Penelitian tentang Realitas Motivasi Belajar Peserta Didik di SMP Negeri 1 Tanete Riaja

Berdasarkan penelitian tentang motivasi belajar melalui angket yang di sebar, motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja dengan mengambil sampel sebanyak 54 peserta didik dimana motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja dilihat dari beberapa hal yakni:

- a) Tekun menghadapi tugas
- b) Ulet menghadapi kesulitan (tidak lekas putus asa)
- c) Menunjukkan minat terhadap bermacam-macam masalah
- d) Lebih senang bekerja mandiri
- e) Cepat bosan dalam mengerjakan tugas-tugas rutin yang bersifat mekanis berulang-ulang begitu saja, sehingga kurang kreatif
- f) Dapat mempertahankan pendapatnya
- g) Tidak mudah melepas hal yang diyakini
- h) Senang mencari dan memecahkan masalah soal-soal.

Sehingga diperoleh persentase motivasi belajar peserta didik yakni ada 7 peserta didik atau 13% berada pada kategori rendah, 39 peserta didik atau 72%

berada pada kategori sedang, 8 peserta didik atau 15% berada pada kategori tinggi,. Hal ini menunjukkan bahwa motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru berada pada kategori sedang dengan frekuensi 39 atau 72%. Sehingga diperoleh hasil motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru berada pada kategori sedang.

Berdasarkan hasil deskripsi variabel motivasi belajar pada peserta didik menunjukkan bahwa sebagian besar peserta didik menunjukkan sangat setuju pada pernyataan-pernyataan yang diberikan. Mayoritas peserta didik menyatakan sangat setuju pada enam belas dari dua puluh satu *item* pernyataan, selain itu rata-rata skor jawaban dari dua puluh satu *item* pernyataan adalah sebesar 3,24. Hal ini dapat disimpulkan bahwa motivasi belajar peserta didik adalah cukup baik.

Peserta didik sungguh-sungguh dalam mengerjakan tugas Pendidikan Agama Islam, tepat waktu menyelesaikan tugas Pendidikan Agama Islam, rajin belajar agar nilai didapat baik, selalu mendengar penjelasan guru Pendidikan Agama Islam dengan baik, selalu bertanya kepada guru Pendidikan Agama Islam jika materi tidak dipahami, mengerjakan sendiri tugas yang diberikan, merasa senang karena guru Pendidikan Agama Islam menggunakan berbagai cara dalam menyampaikan materi, yakin dengan jawaban sendiri jika diberi tugas oleh guru Pendidikan Agama Islam.

Selain itu peserta didik kurang dalam memkberikan pendapat saat diskusi, selalu gugup jika berpendapat di depan teman-temannya, tidak berani untuk mengerjakan tugas yang sulit.

2. Deskripsi Hasil Penelitian tentang Wujud Konsep Diri Peserta Didik di SMP Negeri 1 Tanete Riaja

Berdasarkan penelitian tentang konsep diri melalui angket yang di sebar, konsep diri peserta didik di SMP Negeri 1 Tanete Riaja dengan mengambil sampel sebanyak 54 peserta didik dimana konsep diri peserta didik di SMP Negeri 1 Tanete Riaja dilihat dari beberapa hal yakni:

- a) Pandangan terhadap diri pribadi yang meliputi pengetahuan peserta didik terhadap diri pribadinya baik fisik maupun psikis
- b) Harapan peserta didik terhadap diri bagaimana saat ini dan diri yang dicita-citakan dimasa mendatang
- c) Evaluasi/penilaian terhadap kegagalan serta kesuksesan yang telah dialaminya terutama yang berkenaan dengan bidang akademik seperti kedisiplinannya dalam belajar, kemampuan belajarnya serta target pencapaian prestasi belajar,

Sehingga diperoleh persentase konsep diri peserta didik yakni ada 9 peserta didik atau 17% berada pada kategori rendah, 36 peserta didik atau 66% berada pada kategori sedang, 9 peserta didik atau 17% berada pada kategori tinggi,. Hal ini menunjukkan bahwa konsep diri peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru berada pada kategori sedang dengan frekuensi 36 atau 66%.sehingga diperoleh hasil motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru berada pada kategori sedang.

Berdasarkan hasil deskripsi variabel konsep diri pada peserta didik menunjukkan bahwa sebagian besar peserta didik menunjukkan sangat setuju pada pernyataan-pernyataan yang diberikan. Mayoritas peserta didik menyatakan sangat setuju pada sepuluh dari dua belas *item* pernyataan, selain itu rata-rata skor jawaban

dari dua belas *item* pernyataan adalah sebesar 3,22. Hal ini dapat disimpulkan bahwa konsep diri peserta didik adalah cukup baik.

Peserta didik mengetahui kelebihan dirinya, dapat mengakui kesalahan, termasuk peserta didik yang menarik, memiliki cita-cita yang tinggi, mampu memperbaiki kesalahan, berusaha keras untuk mewujudkan keinginannya, dapat dipercaya, selalu bersyukur dengan prestasi yang didapat, mampu mengendalikan dirinya.

Selain itu peserta didik kurang mampu mengerjakan tugas-tugas sekolah, kurang dalam menyadari penyebab kegagalannya.

3. Deskripsi Hasil Penelitian tentang Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja

Berdasarkan penelitian hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru. dengan melihat nilai akhir peserta didik yakni diambil dari nilai ulangan akhir semester ganjil peserta didik tahun pelajaran 2017/2018 diperoleh persentase hasil Pendidikan Agama Islam Peserta didik yakni ada 5 peserta didik atau 9% berada pada kategori rendah, 41 peserta didik atau 76% berada pada kategori sedang, 8 peserta didik atau 15% berada pada kategori tinggi,. Hal ini menunjukkan bahwa hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru berada pada kategori sedang dengan frekuensi 41 atau 76%. Sehingga diperoleh hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru berada pada kategori sedang.

Hasil belajar dapat dipengaruhi dari dalam diri peserta didik yaitu kesehatan peserta didik yang kurang dapat memngganggu proses belajar peserta didik,

intelegensi peserta didik yang tinggi akan lebih berhasil dalam proses pembelajaran dibandingkan yang memiliki intelegensi rendah, jika perhatian terhadap materi kurang maka akan timbul kebosanan, minat peserta didik terhadap mata pelajaran, bakat peserta didik, motif peserta didik, kematangan peserta didik, dan kesiapan peserta didik.

Hasil belajar peserta didik dapat dipengaruhi dari luar peserta didik yaitu faktor keluarga, faktor sekolah, dan faktor masyarakat.

4. Pengaruh Motivasi Belajar terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanete Riaja

Berdasarkan hasil penelitian dan hasil analisis data menggunakan bantuan aplikasi SPSS 24 diperoleh data F_{hitung} sebesar = 0,438, dengan p-value = 0,970 > 0,05. Hal ini berarti H_0 diterima atau persamaan regresi Y atas X1 adalah linear.

Selain itu, dari *Model Summary*, nilai Koefisien korelasi (r_{xy}) = 0,635 dan F_{hit} (F_{change}) = 35,125, dengan p-value = 0,00 < 0,05 hal ini berarti H_0 ditolak. Dengan demikian, koefisien korelasi X1 dan Y adalah berarti atau signifikan. Sedangkan koefisien determinasi dari tabel tersebut terlihat R Square = 0,403, yang mengandung makna bahwa 40,3% variasi variabel hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dapat dipengaruhi oleh variabel motivasi belajar, sedangkan sisanya sebesar 59,7% hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dipengaruhi oleh variabel lain yang tidak dimasukkan dalam penelitian ini.

Berdasarkan output SPSS 24, konstanta dan koefisien persamaan regresi linear diperoleh dari kolom B, sehingga persamaan regresi: $\hat{Y} = 63,666 + 0,297X$, dari hasil analisis diperoleh $t_{hitung} = 5,927$ dan p-value = 0,00 < 0,05 atau H_0 ditolak. Dengan

demikian, “Motivasi belajar berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

Hal ini sejalan dengan penelitian yang dilakukan oleh Stevani dalam jurnalnya yang berjudul “Analisis Pengaruh Motivasi Belajar Terhadap Hasil Belajar Ekonomi Siswa Kelas X SMA Negeri 5 Padang”. Hasil penelitiannya menunjukkan bahwa dapat dikatakan bahwa motivasi belajar peserta didik berpengaruh terhadap hasil belajar peserta didik. Artinya semakin naik motivasi belajar, peserta didik maka akan semakin naik hasil belajar Ekonomi peserta didik kelas X SMA N 5 Padang.¹¹⁷

Dengan demikian dapat disimpulkan semakin tinggi motivasi belajar peserta didik SMP Negeri 1 Tanete Riaja maka hasil belajar Pendidikan Agama Islam juga semakin meningkat. Menurut Hanafiah dan cucu suhana ada dua belas cara untuk meningkatkan motivasi belajar yaitu:

- a) Peserta didik memperoleh pemahaman (*comprehension*) yang jelas mengenai proses pembelajaran.
- b) Peserta didik memperoleh kesadaran diri (*self consioness*) terhadap pembelajaran.
- c) Menyesuaikan tujuan pembelajaran dengan kebutuhan peserta didik secara *link and match*.
- d) Memberi sentuhan lembut (*soft touch*).
- f) Memberikan hadiah (*reward*).
- g) Memberikan pujian dan penghormatan.
- h) Peserta didik mengetahui prestasi hasil belajarnya.

¹¹⁷Stevani, “Analisis Pengaruh Motivasi Belajar Terhadap Hasil Belajar Ekonomi Siswa Kelas X SMA Negeri 5 Padang”, 4, no. 2 (2016): h. 313.

- i) Adanya iklim belajar yang kompetitif secara sehat.
- j) Belajar menggunakan multi media.
- k) Belajar menggunakan multi metode.
- l) Guru yang kompeten dan humoris.
- m) Suasana lingkungan sekolah yang sehat.¹¹⁸

Motivasi merupakan hal yang sangat penting dalam rangka seseorang menjalankan hal-hal yang berkaitan dengan pengembangan dirinya, termasuk dalam belajar. Ada banyak hal yang perlu dilakukan oleh seseorang dalam rangka mengembangkan dirinya sendiri, namun bila semua usaha itu tidak dilakukan dengan motivasi yang kuat, maka hasilnya pun tidak akan memuaskan sebagaimana diharapkan. Seperti yang diungkapkan Jhon W. Santrock motivasi adalah proses yang memberi semangat, arah dan keinginan perilaku. Artinya, perilaku yang termotivasi adalah perilaku yang penuh energi, terarah dan bertahan lama.¹¹⁹ Sedangkan menurut Mc. Donald dalam Oemar Hamalik yang menyatakan bahwa motivasi merupakan perubahan energi di dalam pribadi seseorang yang ditandai dengan efektif atau perasaan dan reaksi untuk mencapai tujuan.¹²⁰

Agar hasil belajar peserta didik meningkat salah satu hal yang dapat dilakukan adalah dengan memberikan motivasi pada awal belajar, pada proses belajar, dan hasil akhir belajar agar termotivasi pada materi selanjutnya. Selain itu juga dapat dilakukan dengan menginformasikan tentang usaha belajar mereka jika dibandingkan dengan teman sebaya sebagai ilustrasi, teman sebaya dapat mempengaruhi motivasi peserta

¹¹⁸Hanafiah dan Cucu Suhana, *Konsep Strategi Pembelajaran* (Bandung: Refika Aditama, 2012), h. 28.

¹¹⁹ Jhon W. Santrock, *Psikologi Pendidikan* (Cet. V; Jakarta: Kencana, 2013), h. 510.

¹²⁰ Oemar Hamalik, *Kurikulum dan Pembelajaran* (Cet. IV; Jakarta: Bumi Aksara, 2003), h.

didik melalui perbandingan sosial kompetensi, peserta didik dapat membandingkan dirinya sendiri dengan teman sebaya mereka secara akademik, peserta didik melihat teman sebayanya mengatasi dan menguasai tantangan secara efektif, apabila peserta didik melihat teman sebayanya yang sukses adalah teman yang kemampuannya sama dengan dirinya. Pengarahan kegiatan belajar untuk mengetahui bahwa mereka belum belajar secara efektif dapat dilakukan agar peserta didik dapat melakukan perubahan atas perilaku belajarnya. Salah satu cara guru Pendidikan Agama Islam untuk meningkatkan motivasi belajar adalah menggunakan modeling teman sebaya yaitu memberikan tugas dan kemudian meminta peserta didik menjelaskan tugas mereka kepada anggota kelompok setelah menguasai tugas yang diberikan atau yang biasa dilakukan dalam model pembelajaran *Kooperatif*.

Dalam upaya mengatasi kurangnya motivasi belajar peserta didik, ada hal yang sekiranya dapat membantu upaya mengatasi rendahnya motivasi belajar peserta didik. Keluarga merupakan tempat pertama kali seorang individu mendapatkan sesuatu tentang hubungan dengan sesama dan peran orang tua sebagai pembentuk kepribadian dari individu itu sendiri. Dalam upaya mengatasi motivasi belajar yang rendah, peran orang tua sangatlah besar dengan memberikan didikan kepada anak sejak kecil sebagai pedoman dimana yang akan datang yaitu menanamkan sikap suka belajar dan mengembangkan potensi diri lewat belajar, dan memberikan pengalaman spesifik di rumah untuk membantu peserta didik termotivasi seperti membacakan buku untuk anak prasekolah dan memberi materi bacaan yang baik serta tidak melakukan atau mengerjakan sesuatu buruk yang dapat dicontoh oleh anak yang akan berdampak pada perilaku anak yang dapat mempengaruhi motivasi belajar yang berakibat rendahnya hasil belajar.

Selain peran orang tua. Guru juga memiliki andil yang cukup besar terhadap keberhasilan pembelajaran yang dilakukan oleh peserta didik. Usaha guru dalam membelajarkan peserta didik di antaranya menguasai materi, cara menyampaikannya, menarik perhatian peserta didik dan mengevaluasi hasil belajar peserta didik. Bila upaya guru hanya sekedar mengajar, artinya keberhasilan guru yang menjadi titik tolak, besar kemungkinan peserta didik tidak tertarik untuk belajar sehingga motivasi belajar peserta didik menjadi melemah atau hilang.

Guru juga diharapkan selalu memperhatikan peserta didiknya karenanya guru harus mengenal peserta didiknya dengan baik banyak peserta didik disekolah yang hasil belajarnya tidak baik dikarenakan kurang diperhatikan oleh gurunya atau hubungan dengan gurunya kurang atau hubungan yang negatif. Guru yang memberi perhatian kepada peserta didik baik yang hasil belajarnya tinggi maupun kurang atau guru yang punya jiwa sportif dapat memberi motivasi lebih kepada peserta didik. Guru perlu juga memperhatikan tugas yang diberikan kepada peserta didik, berikanlah tugas yang didukung oleh lingkungan sekitar sehingga peserta didik termotivasi untuk menyelesaikan tugas yang diberikan.

Motivasi merupakan proses internal yang mengaktifkan, memandu dan memelihara perilaku seseorang secara terus menerus. Motivasi tidak hanya penting untuk membuat peserta didik melakukan aktivitas belajar, melainkan juga menentukan berapa banyak peserta didik dapat belajar dari aktivitas yang mereka lakukan atau informasi yang mereka hadapi. Peserta didik yang termotivasi akan menunjukkan proses kognitif yang tinggi dalam belajar, menyerap dan mengingat apa yang telah dipelajari. Dalam proses pembelajaran seharusnya guru mengerti kapan peserta didik perlu dimotivasi selama proses pembelajaran sehingga aktivitas belajar

berlangsung lebih menyenangkan, arus komunikasi lebih lancar, menurunkan kecemasan peserta didik, meningkatkan kreativitas dan aktivitas belajar peserta didik.

Sesuai uraian diatas, untuk meningkatkan hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanate Riaja salah satu faktor yang penting untuk diperhatikan adalah motivasi belajar peserta didik.

5. Pengaruh Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanate Riaja

Berdasarkan tabel *Anova* SPSS 24 uji linearitas persamaan garis regresi diperoleh dari baris *Deviation from linearity*, yaitu $F_{hit}(TC) = 0,607$, dengan p-value = $0,858 > 0,05$. Hal ini berarti H_0 diterima atau persamaan regresi Y atas X2 adalah linear atau berupa garis linear.

Berdasarkan *Model Summary* uji signifikan koefisien korelasi diperoleh dari tabel *Model Summary*. Koefisien korelasi (r_{xy}) = 0,513 dan $F_{hit}(F_{change}) = 18,528$, dengan p-value = $0,00 < 0,05$ hal ini berarti H_0 ditolak. Dengan demikian, koefisien korelasi X2 dan Y adalah berarti atau signifikan. Sedangkan koefisien determinasi dari tabel tersebut terlihat R Square = 0,263, yang mengandung makna bahwa 26,3% variasi variabel hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dapat dipengaruhi oleh variabel konsep diri, sedangkan sisanya sebesar 73,7% hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dipengaruhi oleh variabel lain yang tidak dimasukkan dalam penelitian ini.

Berdasarkan output SPSS 24, konstanta dan koefisien persamaan regresi linear diperoleh dari kolom B, sehingga persamaan regresi: $\hat{Y} = 65,171 + 0,484X$, dari hasil analisis diperoleh $t_{hitung} = 4,304$ dan p-value = $0,00 < 0,05$ atau H_0 ditolak. Dengan

demikian, “Konsep diri berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

Hal ini sejalan dengan penelitian yang dilakukan oleh Irma Magfirah, Ulfiani Rahman, dan Sri Sulastri dalam jurnalnya yang berjudul “Pengaruh Konsep Diri dan Kebiasaan Belajar Terhadap Hasil Belajar Matematika Siswa Kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar”. Hasil penelitian menunjukkan konsep diri dan kebiasaan belajar berpengaruh terhadap hasil belajar Matematika siswa kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar.¹²¹

Dengan demikian dapat disimpulkan semakin tinggi konsep diri peserta didik SMP Negeri 1 Tanete Riaja maka hasil belajar Pendidikan Agama Islam juga semakin meningkat. Menurut Umy Kusyairy ada empat faktor yang mempengaruhi konsep diri yaitu:

- a) Kematangan fisik dan psikis berdasarkan pengalaman dari masa lalu.
- b) Lingkungan dan budaya.
- c) Sumber eksternal dan internal.
- d) Stressor.¹²²

Konsep diri merupakan salah satu elemen terpenting dalam meningkatkan hasil belajar peserta didik. Konsep diri peserta didik terbentuk dari rumah peserta didik dan orang tua yang berperan penting terhadap pembentukan konsep diri peserta didik karena orang tua sebagai teladan bagi anak, pola asuh dan pola komunikasi yang baik dapat membentuk konsep diri anak yang baik begitupun

¹²¹Irma Magfirah, Ulfiani Rahman, dan Sri Sulastri, “Pengaruh Konsep Diri dan Kebiasaan Belajar Terhadap Hasil Belajar Matematika Siswa Kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar”, 3, no. 1 (2015), h. 114.

¹²²Umy Kusyairy, *Konsep Diri Remaja dengan Orang Tua Berkebutuhan Khusus* (Makassar: Alauddin University Press, 2012), h. 14.

sebaliknya. Perkembangan anak sangat tergantung pada baik buruknya pola asuh orang tua di rumah.

Pola asuh yang positif dan pola asuh yang demokratis adalah penumbuh konsep pemikiran positif dan sikap menghargai diri sendiri, menghargai hasil karyanya, menerima orang lain apa adanya, kreatif, dan mandiri. Sebaliknya sikap negatif orang tua melalui pemberian pola asuh yang tidak konsisten adalah pembunuh konsep diri negatif anak, yang membuat rendahnya harga diri, merasa tidak diterima oleh orang tua maupun lingkungan, sulit menerima orang lain apa adanya cenderung menyendiri takut bergaul dengan orang lain.

Pola komunikasi orang tua dan anak sangat penting untuk membina saling pengertian dan keakraban. Anak yang akrab dengan orang tuanya akan mengidentifikasi diri dan mengembangkan konsep diri sesuai dengan figur ideal baik itu ayah maupun ibunya. Anak yang sering berkomunikasi atau curhat dengan orang tuanya tentang masalah di sekolah atau lingkungan bermainnya akan membentuk konsep diri anak lebih baik, anak merasa diperhatikan, memiliki orang tua yang menyenangkan dan merasa aman dalam keluarganya. Sebaliknya anak yang kurang berdialog atau kurang berkomunikasi dengan orang tuanya untuk memecahkan masalahnya akan menyebabkan anak selalu menutupi masalah yang dihadapi baik di sekolah maupun di lingkungannya, kurangnya keterbukaan anak terhadap orang tua karena anak tidak lagi percaya kepada orang tuanya sehingga menyebabkan orang tua tidak mampu lagi mengontrol perilaku anak yang menyebabkan berpengaruh terhadap hasil belajarnya di sekolah.

Teman sebaya juga dapat membentuk konsep diri peserta didik positif atau negatif. Kurang harmonisnya hubungan dan komunikasi anak dengan orang tuanya

dapat mempengaruhi anak berperilaku menyimpang berdasarkan imitasi perilaku terhadap orang tua yang kontradiktif dan dikokohkan oleh perilaku teman sebayanya. Penilaian teman sebaya dapat diterima karena hubungan dengan teman lebih berdasarkan penerimaan dan kepribadian, remaja merupakan penilai utama terhadap penampilan fisiknya sendiri maupun terhadap orang lain yang sangat dipengaruhi oleh penilaian teman sebayanya. Jika remaja menilai teman sebayanya memiliki daya fisik yang menarik dan perilaku yang baik akan membentuk konsep diri seorang anak menjadi positif. Namun sebaliknya, akan membuat anak tersebut menjadi rendah diri tidak percaya diri dalam lingkungannya termasuk di sekolah yang menyebabkan hasil belajarnya tidak baik.

Guru di sekolah hendaknya mengetahui atau mengenal peserta didiknya yang memiliki konsep diri negatif, karena guru juga dapat mempengaruhi atau mengubah konsep diri peserta didik yang negatif menjadi positif dengan cara, menjalin komunikasi dengan orang tua peserta didik mengetahui hubungan antara peserta didik dan orang tuanya di rumah, mengetahui pergaulan peserta didik dari teman sebayanya, mengajak berdialog dengan peserta didik yang memiliki konsep diri negatif sehingga peserta didik merasa disukai dan merasa diperhatikan, sehingga dapat membentuk konsep diri peserta didik yang negatif sedikit menjadi positif.

Guru yang kurang bersahabat kepada peserta didiknya dapat mempengaruhi konsep diri peserta didik. Guru yang keras dalam proses pembelajaran dapat membuat peserta didik menjadi takut dan tidak percaya diri. Guru hendaknya memotivasi peserta didik untuk memperbaiki konsep dirinya yaitu menganggap diri peserta didik berguna, menarik, berpotensi, disukai oleh guru dan temannya, dan harus optimis dalam berkompetisi. Karena konsep diri yang positif terbentuk karena

adanya kesesuaian antara pengetahuan diri dan yang diharapkan. Sebaliknya, konsep diri negatif terbentuk karena ketidaksesuaian antara pengetahuan diri dan harapan diri peserta didik. Konsep diri yang positif dapat mempengaruhi hasil belajar menjadi meningkat dan sebaliknya, konsep diri yang negatif mempengaruhi hasil belajar menjadi menurun.

Dengan demikian karena hasil penelitian ini menunjukkan adanya pengaruh antara konsep diri peserta didik terhadap hasil belajar Pendidikan Agama Islam peserta didik serta menunjukkan pola pengaruh yang positif maka demi peningkatan hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanate Riaja Kabupaten Barru salah satu faktor yang penting untuk diperhatikan adalah konsep diri peserta didik.

6. Pengaruh Motivasi Belajar dan Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Tanate Riaja

Dari hasil analisis yang disajikan pada tabel *Anova* diperoleh, harga statistik F , $F_{hit} = 24,856$, dan $p\text{-value} = 0,000 < 0,05$ atau hal ini berarti H_0 ditolak. Artinya terdapat pengaruh linear variabel motivasi dan konsep diri dengan hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanate riaja. Hal ini juga bermakna terdapat pengaruh secara bersama-sama motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik.

Diperoleh dari *model summary*. Terlihat bahwa koefisien korelasi ganda (R_{12}) = 0,703 dan $f_{hit} = 24,856$, serta $p\text{-value} = 0,000 < 0,05$ atau H_0 ditolak. Dengan demikian, koefisien korelasi ganda antara X_1 dan X_2 dengan Y adalah berarti atau signifikan. Sedangkan koefisien determinasi ditunjukkan oleh $R\text{ Square} = 0,494$ yang mengandung makna bahwa 49,4% sehingga dapat disimpulkan bahwa pengaruh

motivasi belajar dan konsep diri secara bersama-sama terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja sebesar 49,4%, sedangkan sisanya sebesar 50,6% hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja dipengaruhi oleh variabel lain yang tidak dimasukkan dalam penelitian ini.

Hasil analisis seperti disajikan pada tabel menunjukkan harga statistik untuk koefisien variabel X1 yaitu $t_{hit} = 4,822$ dan $p\text{-value} = 0,000/2 = 0,000 < 0,05$ atau H_0 ditolak, yang bermakna motivasi belajar berpengaruh positif terhadap hasil belajar PAI peserta didik di SMP Negeri 1 Tanete Riaja kabupaten Barru. Selanjutnya harga statistik untuk koefisien variabel X2 yaitu $t_{hit} = 3,018$ dan $p\text{-value} = 0,004/2 = 0,002 < 0,05$ atau H_0 ditolak, yang bermakna konsep diri berpengaruh positif terhadap hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja.

Hal ini sejalan dengan penelitian yang dilakukan oleh Ummi Qalsum, Nurhayati, Ahmad Yani dalam jurnalnya yang berjudul “Hubungan antara Konsep Diri dan Motivasi Berprestasi dengan Hasil Belajar Fisiska Peserta Didik SMA di Kota Makassar”. Hasil penelitian menunjukkan bahwa konsep diri dan motivasi berprestasi memberikan pengaruh dalam mendukung hasil belajar Fisika peserta didik.¹²³

Hasil belajar peserta didik dapat dipengaruhi oleh variabel motivasi belajar dan variabel konsep diri, meskipun masih banyak variabel lain yang mempengaruhi hasil belajar peserta didik. Guru harus memperhatikan motivasi belajar peserta didiknya begitu juga dengan konsep diri peserta didiknya.

¹²³Ummi Qalsum, Nurhayati, Ahmad Yani, “Hubungan antara Konsep Diri dan Motivasi Berprestasi dengan Hasil Belajar Fisiska Peserta Didik SMA di Kota Makassar”, 11, no. 2 (2015), h. 136-138.

Seorang guru yang baik adalah guru yang memberikan motivasi positif kepada peserta didiknya baik itu sebelum belajar, dalam proses pembelajaran, bahkan pada pemberian hasil belajar. Motivasi dari guru dapat meningkatkan minat peserta didik dalam mata pelajaran yang dibawakan, Motivasi yang diberikan kepada peserta didik dapat berupa cerita atau kisah orang-orang yang sukses yang tekun belajar sebelum meraih kesuksesan, memberikan hadiah atau menawarkan hadiah sehingga peserta didik termotivasi, memberikan model dari teman sebayanya yang memiliki hasil belajar yang baik namun.

Guru juga dapat memperhatikan konsep diri peserta didik karena konsep diri peserta didik dapat mempengaruhi hasil belajar peserta didik, konsep diri peserta didik yang positif dapat berpengaruh positif terhadap hasil belajar peserta didik. Sebaliknya, konsep diri yang negatif peserta didik dapat berpengaruh negatif terhadap hasil belajar peserta didik. Guru yang baik adalah guru yang mampu berkomunikasi baik dengan peserta didiknya, mampu mendengar dan memberi saran terhadap apa yang diceritakan oleh peserta didiknya baik itu masalah di rumah maupun dengan temannya, guru mampu membantu peserta didik merancang konsep diri peserta didik yang lebih positif.

Motivasi belajar dan konsep diri dapat dipengaruhi oleh interaksi orang tua, guru dan teman sebaya. Motivasi belajar dan konsep diri peserta didik dapat mempengaruhi hasil belajar peserta didik. Sehingga, orang tua, guru dan teman sebaya diharapkan memperhatikan motivasi belajar peserta didik dan konsep diri peserta didik sehingga memperoleh hasil belajar yang lebih baik.

Dapat disimpulkan hasil penelitian ini menunjukkan adanya pengaruh secara bersama-sama antara motivasi belajar dan konsep diri peserta didik terhadap hasil

belajar Pendidikan Agama Islam peserta didik serta menunjukkan pola pengaruh yang positif maka demi peningkatan hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanate Riaja salah satu faktor yang penting untuk diperhatikan adalah motivasi belajar dan konsep diri peserta didik.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data dan pembahasan hasil penelitian maka dapat disimpulkan beberapa hal sebagai berikut:

1. Berdasarkan hasil analisis penelitian yang diperoleh menunjukkan bahwa skor motivasi belajar peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru pada seluruh subjek penelitian ini termasuk dalam kategori sedang.
2. Berdasarkan hasil analisis penelitian yang diperoleh menunjukkan bahwa skor konsep diri peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru pada seluruh subjek penelitian ini termasuk dalam kategori sedang.
3. Berdasarkan hasil analisis penelitian yang diperoleh menunjukkan bahwa skor hasil belajar Pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru pada seluruh subjek penelitian ini termasuk dalam kategori sedang.
4. Berdasarkan data hasil uji inferensial menunjukkan bahwa motivasi belajar berpengaruh signifikan terhadap hasil belajar pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru.

5. Berdasarkan data hasil uji inferensial menunjukkan bahwa konsep diri berpengaruh signifikan terhadap hasil belajar pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru.
6. Berdasarkan data hasil uji inferensial menunjukkan bahwa motivasi belajar dan konsep diri secara bersama-sama berpengaruh signifikan terhadap hasil belajar pendidikan Agama Islam peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru.

B. Implikasi Penelitian

1. Bagi kepala sekolah SMP Negeri 1 Tanete Riaja Kabupaten Barru, penelitian ini secara praktis diharapkan dapat berguna sebagai bahan masukan untuk memperhatikan motivasi belajar dan konsep diri peserta didik di SMP Negeri 1 Tanete Riaja Kabupaten Barru untuk meningkatkan hasil belajar peserta didik khususnya dalam mata pelajaran Pendidikan Agama Islam.
2. Bagi guru Pendidikan Agama Islam kiranya hasil penelitian ini dapat dijadikan masukan dan tambahan wawasan tentang motivasi dan konsep diri peserta didik, sehingga dapat membantu guru untuk memperhatikan motivasi dan konsep diri peserta didik untuk meningkatkan hasil belajar Pendidikan Agama Islam.
3. Bagi peneliti selanjutnya semoga hasil penelitian ini dapat dijadikan referensi untuk penelitian berikutnya yang berhubungan dengan motivasi belajar dan konsep diri terhadap hasil belajar Pendidikan Agama Islam peserta didik khususnya dalam pelajaran pendidikan agama islam.

DAFTAR PUSTAKA

- Abdul Majid, S. Ag. *Pendidikan Agama Islam Berbasis Kompetensi: Konsep Dan Implementasi Kurikulum 2004*. Bandung: PT. Rosda Karya, 2005.
- Abdul Rahman Shaleh. *Psikologi Suatu Pengantar dalam Perpestitif Islam*. Jakarta : Kencana, 2009.
- Abdurrahman, Mulyono. *Pendidikan Bagi Anak yang Berkesulitan Belajar*. Cet. III; Jakarta: Rineka Cipta, 2003.
- Abu Ahmad dan Widodo Supriono. *Psikologi Belajar* . Cet. II; Jakarta: PT. Rineka Cipta, 2014.
- Azami, Najiib. “*Hubungan Motivasi Belajar dan Prestasi Belajar Mata Pelajaran PAIS di SMPN 5 Pitumpanua Kabupaten Wajo*”. Tesis, Makassar: PPs UIN Alauddin, 2011.
- Azwar, Saifuddin. *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar, 2003.
- Departemen Pendidikan Nasional. *Kamus Besar Bahasa Indonesia Pusa Bahasa, edisi keempat*. Cet. I; Jakarta: PT Gramedia Pustaka Utama, 2008.
- Departemen Pendidikan Nasional. *Undang-undang Sistem Pendidikan Nasional. 2003* Cet. 1; 2007
- Dimiyati dan Mudjiono. *Belajar dan Pembelajaran*, Jakarta: Depdikbud, 2004.
- . *Belajar dan Pembelajaran*. Jakarta: Pusat Pembukuan Departemen Pendidikan dan Kebudayaan dan Rineka Cipta, 1999.
- Dinar Tiara, Nadip, dan Gatot Isnani. “Pengaruh Minat dan Motivasi Terhadap Hasil Belajar Pada Pelajaran Pengantar Administrasi Perkantoran”. 1, no. 2 (2015): h. 118-124.
- Djamarah, Syaiful Bahri. *Psikologi Belajar*. Jakarta: Rineka Cipta, 2008.
- Emzir. *Metodologi Penelitian Pendidikan Kuantitatif & Kualitatif*. Cet. V; Jakarta: PT Rajagrafindo Persada, 2011.

- Gunawan, Muhammad Ali. *Statistik Untuk Penelitian Pendidikan*. Yogyakarta : ParamaPublising, 2013.
- Hasan, M. Iqbal. *Pokok-Pokok Materi Statistik 2*. Jakarta : Bumi Aksara, 2012.
- Hasbullah. *Dasar-dasar Ilmu Pendidikan*. Cet. IV; Jakarta: PT: Raja Grafindo Persada, 2005.
- Hanafiah dan Cucu Suhana. *Konsep Strategi Pembelajaran*. Bandung: Refika Aditama, 2012.
- Hamalik, Oemar. *Kurikulum dan Pembelajaran*. Cet. IV; Jakarta: Bumi Aksara, 2003.
- Hamid, Oemar. *Proses Belajar Mengajar*. Jakarta : Bumi Aksara, 2007.
- Hamzah B Uno. *Teori Motivasi dan Pengukurannya Analisis di Bidang Pendidikan*. Jakarta : Bumi Aksara, 2007.
- H.Ramayulis. *Ilmu Pendidikan Islam*. Cet. IV; Jakarta: Kalam Mulia, 2004.
- Irma Magfirah, Ulfiani Rahman, dan Sri Sulastri. “Pengaruh Konsep Diri dan Kebiasaan Belajar Terhadap Hasil Belajar Metematika Siswa Kelas VIII SMP Negeri 6 Bontomatene Kepulauan Selayar”. 3, no. 1 (2015). h. 103-116.
- Juliansyah Noor. *Metodologi Penelitian*. Jakarta : Kencana, 2014.
- Kementrian Agama RI. *Al Qur'an dan Terjemahannya*. Bogor : Pt. Pantja Cemerlang, 2014.
- Marimba, Ahmad D. *Pengantar Filsafat Pendidikan Islam*. Cet. XV; Bandung: PT. Al-Ma'arif, 2001.
- Margono, S. *Metode Penelitian Pendidikan*. Jakarta: Rineka Cipta, 2014.
- Muhammad Irham dan Novan Andy Wiyani. *Psikologi Pendidikan Teori dan Aplikasi dalam Proses Pembelajaran*. Jogjakarta: Ar-Ruzz Media, 2013.
- Musakkir. “Kontibusi Konsep Diri dan Perhatian Orang Tua terhadap Prestasi Belajar PAI Peserta Didik di SMA Negeri 12 Kab. Bulukumba”. Tesis, Makassar: PPs UIN Alauddin, 2016.
- Mustafa, A. Razak Daruma Sulaiman Samad. *Perkembangan Peserta Didik*. Cet. IV; Makassar: FIP-UNM, 2008.
- Nasution, Noeni. *Materi Pokok Psikologi Pendidikan* . Jakarta: Universitas Terbuka, 1993.
- Purwanto, Ngalm. *Prinsip-prinsip dan Teknik Evaluasi Pengajaran*, Bandung: Remaja Rosdakarya, 2000.
- Rahman, Ulfiani. *Nuansa Baru Psikologi Belajar*. Makassar: Alauddin University Press, 2013.
- Santrock, Jhon W. *Psikologi Pendidikan*. Cet. V; Jakarta: Kencana, 2013.
- Sardiman. *Interaksi dan Motivasi Belajar Mengajar*. Jakarta: Rajagrafindo Persada, 2014.

- Stevani. "Analisis Pengaruh Motivasi Belajar Terhadap Hasil Belajar Ekonomi Siswa Kelas X SMA Negeri 5 Padang". 4, no. 2 (2016): h. 309-313.
- Setyadharma, Adriyan. *Uji Asumsi Klasik dengan SPSS 16,00*". Jurnal Semarang : Universitas Negeri Semarang, 2010.
- Suharsimi, Arikunto. *Posedur penelitian, Suatu Pendekatan Praktek*. Jakarta: Rieneka Cipta, 2003.
- Sudjada, Nana. *Metode Statistika*. Bandung: Tarsito. 2005.
- . *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdaya, 2004.
- Sukmadinata, N. Syaodih. *Landasan Psikologi Proses Pendidikan*. Bandung: Remaja Rosdakarya, 2003.
- Surya, M. *Psikologi guru konsep dan aplikasi dari guru untuk guru*. Bandung: Alfabeta, 2013.
- Sa'ud, Udin Syaefudin dan Abin Syamsuddin Makmun. *Perencanaan Pendidikan Suatu Pendekatan Komperhensif*. Cet. IV. Bandung: Remaja Rosdaya, 2009.
- Slameto. *Belajar dan Faktor-faktor yang Mempengaruhi*. Jakarta: Rineka Cipta, 2003.
- Soebahar, Abd. Halim. *Wawasan Baru Pendidikan Islam*. Jakarta: Kalam Mulia, 2002.
- Soemanto Wasty. *Psikologi Pendidikan Landasan Kerja Pemimpin Pendidikan*. Jakarta: Rineka Cipta, 1998.
- Sudjana, Nana. *Pembinaan dan Pengembangan Kurikulum di Sekolah*. Cet. V. Bandung: Sinar Baru Algesindo, 2005.
- . *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdaya, 2004.
- Sugiyono. *Metode Penelitian Pendidikan*. Cet. 16; Bandung: Alfabeta, 2013.
- . *Metode PenelitiN Kuantitatif kualitatif dan R&B*. Bandung: Alfabeta, 2011.
- Thalib, Syamsul bachri. *Psikologi Pendidikan Berbasis Analisis Empiris Aplikatif*. Cet. II Jakarta: Kencana, 2013.
- . *Dasar-dasar Statistik Edisi Ketiga*, Makassar: Andira Publisher, 2008.
- Tiro, Muhammad Arif. *Dasar-dasar Statistika, Edisi Revisi*. Makassar : Badan Penerbit Universitas Negeri Makassar, 2000.
- Tu'u, Tulus. *Peran Disiplin pada Perilaku dan Prestasi Siswa*. Jakarta: Grasindo, 2004.
- UIN Alauddin Makassar. *Pedoman Penulisan Karya Tulis Ilmiah*. Makassar : Alauddin Press, 2013.
- Undang-undang Republik Indonesia Tentang *Sistem Pendidikan Nasional No. 20 Tahun 2003*. Cet. I; Yogyakarta: Laksana, 2012.

Ummi Qalsum, Nurhayati, Ahmad Yani. “Hubungan antara Konsep Diri dan Motivasi Berprestasi dengan Hasil Belajar Fisiska Peserta Didik SMA di Kota Makassar”. 11, no. 2 (2015): h. 132-139.

Umy Kusyairy. *Konsep diri Remaja dengan Orang Tua Berkebutuhan Khusus*. Makassar: Alauddin University Press, 2012.

Zuriah, Nurul. *Metodologi Penelitian Sosial dan Pendidikan*. Jakarta, PT. Bumi Aksara, 2007.

LAMPIRAN

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
PASCASARJANA

Kampus II : Jln. H. M. Yasin Limpo No 36 Telp 081346375666 0411-862450 Samata 92113

Nomor : B-2032/Un.06/Ps/PP.00.9/11/2017
Lamp : -
Hal : Permohonan Izin Penelitian

Makassar, 7 Desember 2017

Kepada Yang Terhormat
Gubernur Provinsi Sulawesi Selatan
Cq. UPT P2T BKPM Provinsi Sulawesi Selatan
Di -
Makassar,

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa mahasiswa Pascasarjana UIN Alauddin Makassar yang tersebut namanya di bawah ini:

N a m a : Noor Mu'minin Yunus
N I M : 80200215008
Program Studi : Pendidikan Agama Islam
Konsentrasi : Pendidikan Agama Islam

bermaksud mengadakan penelitian dalam rangka penyusunan Tesis dengan judul:

Pengaruh Motivasi Belajar dan Konsep Diri terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik SMP Negeri 1 Tanete Riaja Kabupaten Barru

sebagai salah satu syarat untuk memperoleh gelar **Megister** dalam bidang Pendidikan Agama Islam dengan Promotor dan Kopromotor:

1. Dr. Misykat Malik Ibrahim, M.Si. (Promotor)
2. Dr. Ilyas Ismail, M.Pd., M.Si. (Kopromotor)

Untuk maksud tersebut kami mengharapkan kiranya kepada Mahasiswa yang bersangkutan dapat diberi izin untuk mengadakan penelitian dari bulan **Desember 2017 s/d Maret 2018**.

Atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Wassalam

Direktur,

Prof. Dr. Sabri Samin, M.Ag.
NIP. 19561231 198703 1 022.

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 16785/S.01P/P2T/12/2017
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Bupati Barru

di-
Tempat

Berdasarkan surat Direktur PPs UIN Alauddin Makassar Nomor : B-2032/Un.06/Ps/PP.00.9/11/2017 tanggal 07 Desember 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **NOOR MU"MININ YUNUS**
Nomor Pokok : 80200215008
Program Studi : Pend. Agama Islam
Pekerjaan/Lembaga : Mahasiswa(S2)
Alamat : Jl. Sultan Alauddin No. 36 Samata Sungguminasa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Tesis, dengan judul :

" PENGARUH MOTIVASI BELAJAR DAN KONSEP DIRI TERHADAP HASIL BELAJAR PENDIDIKAN AGAMA ISLAM PESERTA DIDIK SMP NEGERI 1 TANETE RIAJA KABUPATEN BARRU "

Yang akan dilaksanakan dari : Tgl. **11 Desember 2017 s/d 11 Februari 2018**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 08 Desember 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

PEMERINTAH KABUPATEN BARRU
DINAS PENANAMAN MODAL, PELAYANAN TERPADU SATU PINTU
DAN TENAGA KERJA

Jl. Sultan Hasanuddin No. 42 Telepon (0427) 21662 , Fax (0427) 21410 Kode Pos 90711

Barru, 11 Desember 2017

Nomor : 0696/18/BR/XII/2017/DPMPTSPK
 Lampiran : -
 Perihal : Izin/Rekomendasi Penelitian.

Kepada
 Yth. Kepala SMPN 1 Tanete Riaja
 di -
Tempat

Berdasarkan Surat DPMPTSP Provinsi Sulawesi Selatan Nomor : 16785/S.01P/P2T/12/2017 tanggal 08 Desember 2017 perihal tersebut di atas, maka / Mahasiswa / Peneliti / Dosen / Pegawai di bawah ini :

N a m a : NOOR MU'MININ YUNUS
Nomor Pokok : 80200215008
Program Study : Pendidikan Agama Islam
Pekerjaan : Mahasiswa S2
A l a m a t : Desa Libureng Kec.Tanete Riaja

Diberikan izin untuk melakukan Penelitian/Pengambilan Data di Wilayah/Kantor Saudara yang berlangsung mulai tanggal **11 Desember 2017 s/d 11 Februari 2018** dalam rangka Penyusunan Tesis, dengan judul :

PENGARUH MOTIVASI BELAJAR DAN KONSEP DIRI TERHADAP HASIL BELAJAR
PENDIDIKAN AGAMA ISLAM PESERTA DIDIK DI SMP NEGERI 1 KECAMATAN
TANETE RIAJA KABUPATEN BARRU

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami menyetujui kegiatan dimaksud dengan ketentuan :

1. Sebelum dan sesudah melaksanakan kegiatan, kepada yang bersangkutan melapor kepada Kepala SKPD (Unit Kerja) / Camat, apabila kegiatan dilaksanakan di SKPD (Unit Kerja) / Kecamatan setempat;
2. Penelitian tidak menyimpang dari Izin yang diberikan;
3. Mentaati semua peraturan perundang-undangan yang berlaku dan mengindahkan adat istiadat setempat;
4. Menyerahkan 1 (satu) eksampelar copy hasil penelitian kepada Bupati Barru Cq. Kepala Dinas Penanaman Modal, Pelayanan Terpadu Satu Pintu Dan Tenaga Kerja Kabupaten Barru;
5. Surat Izin akan dicabut kembali dan dinyatakan tidak berlaku apabila ternyata pemegang surat izin ini tidak mentaati ketentuan tersebut diatas.

Untuk terlaksananya tugas penelitian tersebut dengan baik dan lancar, diminta kepada Saudara untuk memberikan bantuan fasilitasi seperlunya.

Demikian disampaikan untuk dimaklumi dan dipergunakan seperlunya.

a.n. Kepala Dinas
 Kabid. Penyelenggaraan Pelayanan
 Perizinan,

FATMAWATI LEBU, SE
 Pangkat : Pembina, IV/a
 NIP. 19720910 199803 2 008

TEMBUSAN : disampaikan Kepada Yth.

1. Bupati Barru (Sebagai Laporan);
2. Kepala Bappeda Kab. Barru;
3. Kepala Dinas Pendidikan Barru;
4. Direktur PPs UIN Alauddin Makassar di Makassar;
5. Mahasiswa yang bersangkutan;

**PEMERINTAH KABUPATEN BARRU
DINAS PENDIDIKAN
SMP NEGERI 1 TANETE RIAJA**

Alamat : Jl. Sultan Hasamuddin, Ralla Kel. Iompo Riaja, Kec. Tanete Riaja, Kab. Barru
90762. E-mail : smpn1taneteriaja@gmail.com

SURAT KETERANGAN TELAH MELAKUKAN PENELITIAN

Nomor : 099/421.3/SMPN.1/2017

Yang bertanda tangan di bawah ini, Kepala SMP Negeri 1 Tanete Riaja Kabupaten Barru menerangkan bahwa :

N a m a : **NOOR MU'MININ YUNUS**
Tempat / Tanggal Lahir : Ulo, 7 Oktober 1991
N I M : 80200215008
Program Studi : Pendidikan Agama Islam
Pekerjaan : Mahasiswa S2 Pascasarjana UIN Alauddin Makassar

Telah melakukan Penelitian pada SMP Negeri 1 Tanete Riaja Pada tanggal 11 Desember 2017 sampai 26 Desember 2017, sehubungan dengan judul Tesis ***"Pengaruh Motivasi Belajar dan Konsep Diri Terhadap Hasil Belajar Pendidikan Agama Islam Peserta Didik di SMP Negeri 1 Kecamatan Tanete Riaja Kabupaten Barru"***.

Demikian Surat Keterangan ini dibuat untuk dipergunakan sebagaimana mestinya.

Tanete Riaja, 26 Desember 2017
Kepala Sekolah,

SIRAJUDDIN. S. Pd.
NIP : 19580617 197803 1 004

ANGKET UNTUK PESERTA DIDIK

PENGARUH MOTIVASI BELAJAR DAN KONSEP DIRI TERHADAP HASIL BELAJAR PENDIDIKAN AGAMA ISLAM PESERTA DIDIK DI SMP 1 KECAMATAN TANETE RIAJA KABUPATEN BARRU

Angket Motivasi Belajar

NO	PERNYATAAN	SS	S	KS	TS
1	Saya mengerjakan tugas PAI dengan sungguh-sungguh				
2	Saya menyelesaikan tugas PAI dengan tepat waktu				
3	Bagi saya yang terpenting adalah mengerjakan tugas tepat waktu tanpa peduli dengan hasil yang akan saya peroleh				
4	Jika nilai PAI saya jelek saya akan terus rajin belajar agar nilai saya menjadi baik				
5	Jika nilai PAI saya jelek, saya tidak mau belajar lagi				
6	Saya akan merasa puas jika saya dapat mengerjakan soal PAI dengan memperoleh nilai baik				
7	Saya selalu mendengar penjelasan guru dengan baik				
8	Saya lebih senang berbicara dengan teman tidak mendengarkan pada saat guru menjelaskan				
9	Saya selalu bertanya kepada guru mengenai materi yang saya tidak pahami				
10	Saya selalu mengerjakan sendiri tugas PAI yang diberikan oleh guru				
11	Saya mencontoh milik teman dalam mengerjakan tugas PAI				
12	Saya tidak pernah mencontoh jawaban milik teman karena saya percaya dengan jawaban saya				
13	Saya senang karena belajar PAI guru menggunakan berbagai cara				
14	Menurut saya belajar PAI sangat membosankan karena guru hanya menjelaskan materi dengan berceramah saja				
15	Saya senang belajar PAI karena guru menggunakan permainan dalam pembelajaran				
16	Saya bosan belajar PAI karena hanya mencatat saja				
17	Saya selalu memberikan pendapat saat diskusi				
18	Jika ada pendapat yang berbeda maka saya akan menanggapi				
19	Saya selalu gugup jika berpendapat di depan teman-teman saya				
20	Saya tidak mudah terpengaruh dengan jawaban teman				
21	Jika jawaban saya berbeda dengan teman saya maka saya akan menggantinya agar sama dengan jawaban teman saya				
22	Saya yakin dapat mendapat nilai terbaik karena tugas PAI saya kerjakan dengan baik				
23	Saya merasa tertantang mengerjakan tugas PAI yang sulit menurut teman-teman				
24	Saya senang jika dapat tugas dari guru				
25	Saya lebih senang mengerjakan soal yang mudah dari pada soal yang sulit				

M A K A S S A R

Angket Konsep Diri

SS = Sangat Setuju

KS = Kurang Setuju

S = Setuju

TS = Tidak Setuju

No	PERNYATAAN	SS	S	KS	TS
1	Saya mengetahui kekurangan saya				
2	Saya kurang mampu mengejakan tugas-tugas sekolah				
3	Saya bukan orang yang sehat				
4	Saya orang yang jujur				
5	Saya dapat mengakui kesalahan sendiri				
6	Saya selalu tampil rapi				
7	Saya orang yang kurang menarik				
8	Saya bercita-cita tinggi				
9	Saya tidak mampu memperbaiki kesalahan sendiri				
10	Saya segera meminta maaf jika saya berbuat salah				
11	Saya berusaha keras untuk mewujudkan keinginan saya				
12	Saya tidak dapat dipercaya				
13	Saya selalu memaafkan orang yang berbuat salah kepada saya				
14	Saya takut jika sendiri				
15	Saya tidak menyadari penyebab kegagalan saya				
16	Saya bangga dengan kemampuan yang saya miliki				
17	Saya tidak pintar bergaul				
18	Saya menyelesaikan pekerjaan saya tepat waktu				
19	Saya mensyukuri prestasi saya				
20	Saya lebih suka menang daripada kalah				

21	Saya tidak mampu mengendalikan diri				
----	-------------------------------------	--	--	--	--

HASIL VALIDITAS DAN REABILITAS INSTRUMEN PENELITIAN

ANGKET UNTUK PESERTA DIDIK

PENGARUH MOTIVASI BELAJAR DAN KONSEP DIRI TERHADAP HASIL BELAJAR PENDIDIKAN AGAMA ISLAM PESERTA DIDIK DI SMP 1 KECAMATAN TANETE RIAJA KABUPATEN BARRU

Keterangan :

SS = Sangat Setuju

KS = Kurang Setuju

S = Setuju

TS = Tidak Setuju

Angket Motivasi Belajar

NO	PERNYATAAN	SS	S	KS	TS
1	Saya mengerjakan tugas PAI dengan sungguh-sungguh				
2	Saya menyelesaikan tugas PAI dengan tepat waktu				
3	Jika nilai PAI saya jelek saya akan terus rajin belajar agar nilai saya menjadi baik				
4	Jika nilai PAI saya jelek, saya tidak mau belajar lagi				
5	Saya akan merasa puas jika saya dapat mengerjakan soal PAI dengan memperoleh nilai baik				
6	Saya selalu mendengar penjelasan guru dengan baik				
7	Saya lebih senang berbicara dengan teman tidak mendengarkan pada saat guru menjelaskan				
8	Saya selalu bertanya kepada guru mengenai materi yang saya tidak pahami				
9	Saya selalu mengerjakan sendiri tugas PAI yang diberikan oleh guru				
10	Saya mencontoh milik teman dalam mengerjakan tugas PAI				
11	Saya senang karena belajar PAI guru menggunakan berbagai cara				
12	Saya senang belajar PAI karena guru menggunakan permainan dalam pembelajaran				
13	Saya bosan belajar PAI karena hanya mencatat saja				
14	Saya selalu memberikan pendapat saat diskusi				
15	Saya selalu gugup jika berpendapat di depan teman-teman saya				
16	Saya tidak mudah terpengaruh dengan jawaban teman				
17	Jika jawaban saya berbeda dengan teman saya maka saya akan menggantinya agar sama dengan jawaban teman saya				
18	Saya yakin dapat mendapat nilai terbaik karena tugas PAI saya kerjakan dengan baik				
19	Saya merasa tertantang mengerjakan tugas PAI yang sulit menurut teman-teman				
20	Saya senang jika dapat tugas dari guru				

21	Saya lebih senang mengerjakan soal yang mudah dari pada soal yang sulit				
----	---	--	--	--	--

Angket Konsep Diri

Petunjuk:

SS = Sangat Setuju

KS = Kurang Setuju

S = Setuju

TS = Tidak Setuju

No	PERNYATAAN			S	S
	mengetahi kelebihan saya				
	orang mampu menjejakan tugas-tugas sekolah				
	tidak dapat mengakui kesalahan sendiri				
	orang yang kurang menarik				
	bercita-cita tinggi				
	tidak mampu memperbaiki kesalahan sendiri				
	berusaha keras untuk mewujudkan keinginan saya				
	tidak dapat dipercaya				
	tidak menyadari penyebab kegagalan saya				
0	tidak bangga dengan kemampuan yang saya miliki				
1	menyukuri prestasi saya				
2	tidak mampu mengendalikan diri				

VALIDITASI ANGKET

X1

NO	N1	N2	N3	N4	N5	N6	N7	N8	N9	N10	N11	N12	N13	N14	N15	N16	N17	N18	N19	N20	N21	N22	N23	N24	N25	total	
X1	4	3	4	4	4	3	3	4	3	4	4	2	4	4	4	4	4	1	4	3	4	3	3	3	4	87	
X2	4	3	4	4	4	3	3	4	3	4	4	2	4	4	4	4	4	3	4	4	4	3	2	4	4	90	
X3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	3	4	3	3	3	3	3	3	3	3	3	3	77
X4	4	3	4	4	4	3	3	4	3	4	4	2	4	4	4	2	4	3	2	2	2	3	3	2	2	79	
X5	3	4	3	3	3	4	4	3	4	3	3	3	3	3	3	4	3	4	4	4	4	3	2	4	4	85	
X6	4	3	4	4	4	3	3	4	3	4	4	4	3	4	4	4	4	3	2	2	2	3	3	2	2	82	
X7	3	2	3	3	3	2	2	3	2	3	3	2	3	4	3	3	3	4	1	1	1	2	2	1	1	60	
X8	3	3	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	4	2	2	2	2	1	2	2	69	
X9	3	4	4	3	3	4	3	3	3	3	3	2	3	4	4	3	4	3	3	3	3	2	2	3	3	78	
X10	4	3	4	4	4	3	3	4	3	4	4	2	3	4	4	4	4	4	4	4	4	3	3	4	4	91	
X11	3	4	3	3	3	4	4	3	4	3	3	4	4	4	4	3	4	3	4	4	4	3	3	4	4	89	
X12	3	3	3	3	3	3	3	3	3	3	3	2	3	4	3	4	3	4	3	3	3	2	2	3	3	75	
X13	3	3	3	3	3	3	3	3	3	3	3	3	3	4	3	3	3	4	1	1	1	1	2	1	4	67	
X14	2	3	2	2	2	3	3	2	3	2	2	3	3	4	3	3	3	4	4	4	4	2	2	4	3	72	
X15	3	4	2	3	3	4	4	3	4	3	3	4	4	3	4	4	4	4	4	4	4	3	3	4	4	89	
X16	4	3	4	4	4	3	3	4	3	4	4	2	4	4	4	3	4	4	4	4	4	2	4	4	4	91	
X17	3	4	3	3	3	4	4	3	4	3	3	4	4	4	4	4	4	4	4	4	4	4	3	3	4	91	

Total	on					
	Sig (2 tailed)	.013	.636	.008	.932	.000
	N	20	20	20	20	20

Total	No. item	16	17	18	19	20
	Person Correlation	448*	725*	253	729**	707**
	Sig (2 tailed)	.048	.000	.281	.000	.000
	N	20	20	20	20	20

Total	No. item	21	22	23	24	25
	Person Correlation	729*	581**	607**	707**	594**
	Sig (2 tailed)	.000	.007	.005	.000	.006
	N	20	20	20	20	20

** Correlation is significant at the 0.01 level (2 tailed)

*Correlation is significant at the 0,05 level (2 tailed)

Case Processing Summary

		N	%
Cases	Valid	20	37,0
	Excluded ^a	34	63,0

Total	54	100,0
-------	----	-------

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,881	25

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
N1	77,50	77,737	,418	,878
N2	77,45	76,576	,519	,876
N3	77,50	79,000	,236	,882
N4	77,50	77,737	,418	,878
N5	77,50	77,737	,418	,878
N6	77,45	76,576	,519	,876
N7	77,50	76,263	,575	,875
N8	77,50	77,737	,418	,878
N9	77,50	76,263	,575	,875

N10	77,50	77,737	,418	,878
N11	77,50	77,737	,418	,878
N12	78,00	81,053	,021	,890
N13	77,25	76,934	,544	,876
N14	77,05	82,787	-,092	,891
N15	77,20	74,905	,652	,873
N16	77,25	77,355	,409	,878
N17	77,20	74,905	,652	,873
N18	77,20	85,747	-,301	,897
N19	77,60	67,832	,769	,866
N20	77,65	68,450	,746	,867
N21	77,60	67,832	,769	,866
N22	78,20	76,063	,537	,875
N23	78,15	74,976	,564	,874
N24	77,65	68,450	,746	,867
N25	77,60	72,358	,558	,874

X2

NO	N1	N2	N3	N4	N5	N6	N7	N8	N9	N10	N11	N12	N13	N14	N15	N16	N17	N18	N19	N20	N21
X1	2	2	1	3	2	2	3	2	2	2	3	2	2	2	2	2	2	2	2	2	2
X2	4	4	3	4	4	1	4	4	4	1	4	4	4	4	4	4	1	3	4	2	4
X3	3	3	1	3	4	4	2	4	2	4	2	3	4	4	4	2	3	1	4	4	2
X4	3	3	4	4	2	3	4	4	4	3	4	3	3	4	4	4	4	4	3	2	4
X5	4	4	4	4	3	4	4	4	4	4	4	4	2	2	4	3	3	4	4	4	4
X6	3	4	1	4	3	1	3	4	4	1	3	4	4	4	4	3	4	4	4	2	4

X7	3	3	4	4	1	4	1	3	3	4	1	3	1	4	3	1	1	4	3	1	3
X8	3	3	3	4	4	1	3	3	3	1	3	3	1	4	3	4	1	3	3	4	3
X9	3	3	1	3	4	1	3	3	3	1	3	3	4	2	3	4	4	4	4	1	3
X10	3	3	3	4	3	4	3	3	3	4	3	3	3	4	3	3	2	3	3	2	3
X11	4	4	1	2	4	4	3	4	3	4	3	4	3	4	4	3	2	2	4	4	3
X12	2	2	1	4	2	3	2	2	2	3	2	2	4	2	2	2	4	4	2	2	2
X13	2	2	2	2	2	2	2	2	2	2	2	2	1	4	2	2	4	2	2	4	2
X14	4	3	1	3	4	4	3	3	2	4	3	3	4	4	3	3	4	4	3	2	2
X15	3	3	3	3	3	3	4	3	4	3	4	3	1	4	3	4	3	2	4	4	4
X16	4	4	1	4	4	1	4	4	4	1	4	4	4	3	4	4	4	4	3	4	4
X17	3	4	4	3	4	1	4	4	4	1	4	4	2	4	4	4	4	4	4	2	4
X18	4	4	4	4	4	4	3	4	3	4	3	4	4	3	4	3	3	4	3	4	3
X19	3	3	3	2	3	3	4	3	4	2	4	3	4	2	3	4	3	3	2	4	4
X20	4	4	3	3	4	1	3	4	3	1	3	4	4	3	4	3	4	3	3	4	3

1. Konsep Diri

	No. item	1	2	3	4	5
Total	Person Correlation	812**	863**	415	265	564**
	Sig (2 tailed)	.000	.000	.069	.259	.010
	N	20	20	20	20	20

2.

	No. item	6	7	8	9	10
Total	Person Correlation	075	664**	882*	720**	069

	Sig (2 tailed)	.753	.001	.000	.000	.773
	N	20	20	20	20	20

3.

Total	No. item	11	12	13	14	15
	Person Correlation	664**	863**	338	174	882**
	Sig (2 tailed)	.001	.000	.145	.464	.000
	N	20	20	20	20	20

Total	No. item	16	17	18	19	20
	Person Correlation	615**	141	349	603**	274
	Sig (2 tailed)	.004	.552	.131	.005	.243
	N	20	20	20	20	20

Total	No. item	21
	Person Correlation	720 **
	Sig (2 tailed)	.000
	N	20

** Correlation is significant at the 0.01 level (2 tailed)

**Correlation is significant at the 0,05 level (2 tailed)*

Case Processing Summary

		N	%
Cases	Valid	20	37,0
	Excluded ^a	34	63,0
	Total	54	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
,816	21

Item-Total Statistics

Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
----------------------------	--------------------------------	----------------------------------	----------------------------------

N1	61,40	76,042	,784	,794
N2	61,35	75,082	,842	,791
N3	62,20	77,853	,292	,815
N4	61,25	82,934	,188	,816
N5	61,40	76,989	,488	,803
N6	62,05	85,945	-,067	,839
N7	61,50	76,263	,608	,798
N8	61,25	74,408	,862	,789
N9	61,45	75,839	,674	,796
N10	62,10	86,095	-,073	,839
N11	61,50	76,263	,608	,798
N12	61,35	75,082	,842	,791
N13	61,65	79,818	,213	,820
N14	61,25	83,987	,080	,822
N15	61,25	74,408	,862	,789
N16	61,50	76,474	,548	,800
N17	61,60	84,358	,020	,829
N18	61,40	80,779	,255	,814
N19	61,40	78,042	,546	,802
N20	61,70	81,484	,152	,822
N21	61,45	75,839	,674	,796

IN
R

HASIL MOTIVASI BELAJAR

	N1	N2	N3	N4	N5	N6	N7	N8	N9	N10	N11	N12	N13	N14	N15	N16	N17	N18	N19	N20	N21		
X1	4	4	4	4	4	4	4	4	4	4	4	4	4	2	4	4	4	4	4	4	4	3	81
X2	3	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	82
X3	4	3	4	4	4	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	4	4	82
X4	4	4	4	4	4	4	4	4	4	4	3	3	4	3	3	4	3	3	3	3	3	3	75
X5	3	3	4	4	4	3	4	1	3	3	4	3	4	3	2	3	4	3	3	3	3	1	65
X6	4	4	4	4	2	4	4	4	4	1	4	2	3	4	3	2	3	4	2	4	2	2	68
X7	3	3	4	4	4	3	4	2	4	4	3	3	3	2	2	3	3	3	2	3	3	3	65
X8	3	4	3	4	3	3	4	3	3	4	3	2	4	3	3	3	4	3	3	3	3	3	68
X9	4	3	4	4	3	4	4	3	2	4	4	1	4	3	2	4	4	3	1	4	4	4	69
X10	3	4	4	4	4	4	4	4	4	4	4	4	4	3	4	4	2	4	4	4	4	4	80
X11	4	4	4	4	4	4	4	3	2	3	3	3	4	3	4	3	4	4	2	4	3	73	
X12	4	3	4	4	4	4	4	4	4	4	4	2	4	4	4	4	4	4	4	4	4	3	80
X13	4	3	4	4	4	3	3	3	3	4	4	3	3	3	3	1	4	4	2	4	3	69	
X14	4	4	4	4	4	4	4	4	4	3	4	2	3	2	2	3	4	4	2	4	3	72	
X15	4	3	4	4	3	3	4	3	3	3	3	3	4	3	3	3	3	3	2	3	3	67	
X16	3	3	3	4	4	3	3	3	2	3	4	3	4	3	4	3	4	4	3	4	2	69	
X17	4	3	4	4	4	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	82
X18	4	3	4	4	4	3	4	3	3	3	3	2	3	3	3	3	3	3	2	4	3	67	
X19	4	3	4	4	3	4	4	2	4	4	3	3	4	3	2	1	4	4	1	4	1	66	
X20	4	4	4	2	4	4	4	1	4	4	2	1	4	3	3	4	3	4	4	4	3	70	
X21	4	4	4	4	4	3	4	3	4	4	3	4	4	3	4	4	4	3	1	4	3	75	
X22	4	4	4	3	4	4	4	4	3	2	4	4	4	3	1	1	4	3	1	4	4	69	
X23	4	4	4	4	4	4	4	4	3	4	2	3	4	3	3	3	3	3	2	4	2	71	
X24	4	3	4	3	4	3	3	3	3	3	3	3	3	3	3	2	3	3	2	3	2	63	
X25	2	2	2	2	2	3	3	2	2	2	2	2	2	2	3	1	4	4	1	2	3	48	
X26	3	2	4	2	4	4	2	4	2	4	3	4	4	1	4	4	3	4	2	4	4	68	
X27	3	2	2	3	3	3	2	1	4	4	3	2	3	2	2	3	3	2	2	2	1	52	
X28	4	3	4	4	4	3	4	4	4	4	3	4	4	4	3	4	4	4	4	4	4	80	
X29	3	4	4	4	3	4	4	3	4	3	4	2	4	4	3	4	3	4	4	4	3	75	
X30	4	4	4	4	4	4	3	3	3	4	2	2	4	3	3	4	3	4	2	4	2	70	
X31	3	2	4	4	4	3	4	3	3	3	4	4	4	2	2	4	3	3	3	4	1	67	

X32	4	3	4	4	4	4	4	3	4	4	2	3	4	3	2	3	4	3	2	4	2	70
X33	3	4	4	4	3	4	3	3	3	4	4	3	4	4	2	3	3	3	2	3	2	68
X34	2	2	1	3	2	3	2	3	3	3	2	1	3	2	2	3	2	2	2	2	2	47
X35	4	2	4	2	4	2	4	4	3	4	2	3	4	4	1	3	2	4	2	4	3	65
X36	3	1	2	2	1	2	1	2	3	2	2	3	1	3	1	2	2	2	2	3	3	43
X37	4	4	4	4	4	4	1	3	4	2	4	3	4	1	4	3	4	4	2	4	1	68
X38	4	4	4	4	4	3	4	3	3	4	4	3	4	3	2	4	1	4	1	4	2	69
X39	4	4	3	3	4	4	4	4	4	4	4	1	4	3	3	1	4	3	2	3	3	69
X40	4	4	4	4	2	4	4	3	3	4	2	3	3	4	4	3	3	4	4	2	3	71
X41	4	4	4	4	4	4	4	4	3	4	3	3	4	3	4	3	4	3	1	4	4	75
X42	4	3	4	4	4	4	4	4	1	4	4	2	4	4	4	1	4	3	1	4	4	71
X43	3	3	1	3	4	4	3	4	3	3	3	4	3	4	3	2	2	3	3	3	3	64
X44	3	3	1	1	4	2	1	3	2	2	4	3	2	2	3	2	2	2	2	2	3	49
X45	4	4	4	4	2	4	4	4	4	1	4	1	2	1	1	4	4	4	4	4	1	65
X46	4	3	4	4	2	3	4	3	4	3	2	2	4	3	1	4	3	3	3	4	3	68
X47	4	2	4	4	4	4	4	4	4	4	4	4	4	4	4	1	2	4	1	4	2	72
X48	4	3	4	4	4	4	4	3	3	3	4	3	4	3	4	3	3	4	2	4	2	72
X49	4	4	4	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	1	4	4	80
X50	4	4	4	3	3	4	4	3	4	4	3	3	4	3	3	4	3	3	2	4	3	72
X51	3	3	2	1	2	1	2	3	3	1	2	3	1	2	3	2	2	2	1	2	2	43
X52	4	3	4	3	3	4	4	3	4	3	3	3	4	3	3	4	3	3	3	3	1	68
X53	3	3	2	2	2	2	1	2	3	2	2	2	2	2	2	2	2	2	2	3	3	46
X54	4	2	4	4	2	4	4	2	4	4	4	3	4	3	2	4	1	4	1	4	4	68
																						3671

HASIL KONSEP DIRI

N	N1	N2	N3	N4	N5	N6	N7	N8	N9	N10	N11	N12	Z
X1	4	4	4	4	4	3	4	4	3	4	4	4	46
X2	4	2	4	3	4	3	4	4	3	4	4	4	43
X3	4	4	4	4	4	4	4	4	4	4	4	4	48
X4	3	3	3	4	3	4	4	4	4	4	4	3	43
X5	4	3	3	2	4	3	4	3	1	4	4	3	38
X6	4	3	4	2	4	2	4	3	3	3	4	3	39
X7	4	3	4	2	4	2	4	4	3	4	4	4	42
X8	2	2	3	3	3	3	3	4	3	3	3	3	35
X9	4	3	1	2	4	4	4	4	4	4	4	4	42
X10	4	4	4	4	4	4	4	4	4	4	3	4	47
X11	3	2	3	3	3	2	3	4	4	3	3	4	37
X12	1	1	4	4	4	4	4	4	4	4	4	4	42
X13	4	3	4	3	4	4	4	4	3	4	4	4	45
X14	3	4	3	4	4	4	4	3	2	4	4	4	43
X15	3	3	3	2	3	3	3	3	3	4	4	3	37
X16	4	2	4	3	4	2	4	3	2	4	4	2	38
X17	3	4	2	4	4	2	4	3	4	3	4	3	40
X18	2	3	3	2	4	3	3	2	3	3	4	3	35
X19	4	2	3	2	4	2	4	4	2	4	4	4	39
X20	3	3	4	3	4	3	4	4	3	4	4	3	42
X21	4	2	3	4	4	3	1	4	3	3	3	4	38
X22	4	2	3	2	3	4	4	4	4	4	4	4	42
X23	3	3	3	3	4	3	3	3	3	3	3	3	37
X24	3	3	3	2	4	3	4	3	3	4	4	3	39
X25	3	3	4	3	4	3	4	4	3	4	4	4	43
X26	4	1	4	1	3	3	4	1	2	4	4	3	34
X27	3	4	1	1	4	1	3	2	2	3	3	2	29

X28	3	2	3	4	4	4	3	3	4	4	4	4	42
X29	3	3	4	3	3	3	4	3	4	3	3	4	40
X30	3	3	4	2	4	3	4	2	3	4	4	3	39
X31	4	3	4	2	4	3	4	4	3	4	4	3	42
X32	4	3	4	3	4	4	4	3	3	4	4	2	42
X33	3	4	2	4	4	3	4	3	3	3	3	4	40
X34	4	2	4	2	4	3	4	3	3	3	4	3	39
X35	4	2	3	2	3	3	2	2	2	2	3	2	30
X36	4	3	3	2	4	4	4	4	4	3	3	4	42
X37	4	4	3	4	4	4	4	4	4	2	3	1	41
X38	1	1	3	2	3	2	3	3	3	3	3	3	30
X39	2	2	3	2	4	3	4	4	4	3	4	1	36
X40	3	3	4	4	3	4	4	3	2	1	4	3	38
X41	3	4	3	4	4	4	4	4	2	3	4	4	43
X42	2	3	3	4	4	1	1	1	1	4	4	2	30
X43	3	3	3	3	4	3	4	4	3	3	3	4	40
X44	4	2	2	4	4	4	4	4	2	4	4	4	42
X45	4	1	4	1	4	1	4	2	1	4	4	2	32
X46	3	4	3	3	3	2	4	2	2	2	4	2	34
X47	3	3	1	4	4	2	4	2	2	2	3	2	32
X48	4	3	4	3	4	4	3	4	2	3	4	4	42
X49	1	4	4	4	4	4	4	4	1	4	4	4	42
X50	3	4	3	3	3	3	3	3	4	3	3	3	38
X51	4	1	3	2	3	2	3	2	3	2	2	3	30
X52	3	3	3	3	4	3	3	4	2	4	3	3	38
X53	3	3	3	2	3	2	3	2	3	2	2	3	31
X54	2	3	3	1	2	3	4	2	1	2	4	2	29
													2087

HASIL BELAJAR

N O	NILA I	NO	NILA I	NO	NILA I	NO	NILA I	NO	NILA I	NO	NILA I	NO	NILA I	NO	NILA I
X1	93	X8	83	X15	83	X22	82	X29	88	X36	78	X43	81	X50	79
X2	92	X9	88	X16	83	X23	80	X30	84	X37	83	X44	79	X51	79
X3	95	X10	92	X17	80	X24	82	X31	83	X38	86	X45	79	X52	77
X4	88	X11	88	X18	82	X25	79	X32	82	X39	85	X46	87	X53	78
X5	89	X12	92	X19	85	X26	80	X33	81	X40	84	X47	87	X54	77
X6	89	X13	85	X20	87	X27	79	X34	79	X41	83	X48	85		
X7	86	X14	86	X21	85	X28	91	X35	78	X42	81	X49	82		

Motivasi Belajar X1 dan Hasil Belajar Y

NO	X	X2	Y	Y2	XY
1	81	6561	93	8649	7533
2	82	6724	92	8464	7544
3	82	6724	95	9025	7790
4	75	5625	88	7744	6600
5	65	4225	89	7921	5785
6	68	4624	89	7921	6052
7	65	4225	86	7396	5590
8	68	4624	83	6889	5644
9	69	4761	88	7744	6072
10	80	6400	92	8464	7360
11	73	5329	88	7744	6424
12	80	6400	92	8464	7360
13	69	4761	85	7225	5865
14	72	5184	86	7396	6192
15	67	4489	83	6889	5561
16	69	4761	83	6889	5727
17	82	6724	80	6400	6560
18	67	4489	82	6724	5494
19	66	4356	85	7225	5610
20	70	4900	87	7569	6090
21	75	5625	85	7225	6375
22	69	4761	82	6724	5658
23	71	5041	80	6400	5680
24	63	3969	82	6724	5166

Konsep Diri
Hasil

X2 dan
Belajar Y

25	48	2304	79	6241	3792
26	68	4624	80	6400	5440
27	52	2704	79	6241	4108
28	80	6400	91	8281	7280
29	75	5625	88	7744	6600
30	70	4900	84	7056	5880
31	67	4489	83	6889	5561
32	70	4900	82	6724	5740
33	68	4624	81	6561	5508
34	47	2209	79	6241	3713
35	65	4225	78	6084	5070
36	43	1849	78	6084	3354
37	68	4624	83	6889	5644
38	69	4761	86	7396	5934
39	69	4761	85	7225	5865
40	71	5041	84	7056	5964
41	75	5625	83	6889	6225
42	71	5041	81	6561	5751
43	64	4096	81	6561	5184
44	49	2401	79	6241	3871
45	65	4225	79	6241	5135
46	68	4624	87	7569	5916
47	72	5184	87	7569	6264
48	72	5184	85	7225	6120
49	80	6400	82	6724	6560
50	72	5184	79	6241	5688
51	43	1849	79	6241	3397
52	68	4624	77	5929	5236
53	46	2116	78	6084	3588
54	68	4624	77	5929	5236
JUMLAH	3671	254499	4529	380931	309356

NO	X	X2	Y	Y2	XY
1	46	2116	93	8649	4278
2	43	1849	92	8464	3956
3	48	2304	95	9025	4560
4	43	1849	88	7744	3784
5	38	1444	89	7921	3382
6	39	1521	89	7921	3471
7	42	1764	86	7396	3612
8	35	1225	83	6889	2905
9	42	1764	88	7744	3696
10	47	2209	92	8464	4324
11	37	1369	88	7744	3256
12	42	1764	92	8464	3864
13	45	2025	85	7225	3825
14	43	1849	86	7396	3698
15	37	1369	83	6889	3071
16	38	1444	83	6889	3154
17	40	1600	80	6400	3200
18	35	1225	82	6724	2870
19	39	1521	85	7225	3315
20	42	1764	87	7569	3654

21	38	1444	85	7225	3230
22	42	1764	82	6724	3444
23	37	1369	80	6400	2960
24	39	1521	82	6724	3198
25	43	1849	79	6241	3397
26	34	1156	80	6400	2720
27	29	841	79	6241	2291
28	42	1764	91	8281	3822
29	40	1600	88	7744	3520
30	39	1521	84	7056	3276
31	42	1764	83	6889	3486
32	42	1764	82	6724	3444
33	40	1600	81	6561	3240
34	39	1521	79	6241	3081
35	30	900	78	6084	2340
36	42	1764	78	6084	3276
37	41	1681	83	6889	3403
38	30	900	86	7396	2580
39	36	1296	85	7225	3060
40	38	1444	84	7056	3192
41	43	1849	83	6889	3569
42	30	900	81	6561	2430
43	40	1600	81	6561	3240
44	42	1764	79	6241	3318
45	32	1024	79	6241	2528
46	34	1156	87	7569	2958
47	32	1024	87	7569	2784
48	42	1764	85	7225	3570
49	42	1764	82	6724	3444
50	38	1444	79	6241	3002
51	30	900	79	6241	2370
52	38	1444	77	5929	2926
53	31	961	78	6084	2418
54	29	841	77	5929	2233
JUMLAH	2087	81873	4529	380931	175625

Motivasi Belajar X1, Konsep Diri X2 dan Hasil Belajar Y

NO	X1	X2	Y	(X1)2	(X2)2	(Y)2	X1Y	X2Y	X1X2
1	81	46	93	6561	2116	8649	7533	4278	3726
2	82	43	92	6724	1849	8464	7544	3956	3526
3	82	48	95	6724	2304	9025	7790	4560	3936
4	75	43	88	5625	1849	7744	6600	3784	3225
5	65	38	89	4225	1444	7921	5785	3382	2470

6	68	39	89	4624	1521	7921	6052	3471	2652
7	65	42	86	4225	1764	7396	5590	3612	2730
8	68	35	83	4624	1225	6889	5644	2905	2380
9	69	42	88	4761	1764	7744	6072	3696	2898
10	80	47	92	6400	2209	8464	7360	4324	3760
11	73	37	88	5329	1369	7744	6424	3256	2701
12	80	42	92	6400	1764	8464	7360	3864	3360
13	69	45	85	4761	2025	7225	5865	3825	3105
14	72	43	86	5184	1849	7396	6192	3698	3096
15	67	37	83	4489	1369	6889	5561	3071	2479
16	69	38	83	4761	1444	6889	5727	3154	2622
17	82	40	80	6724	1600	6400	6560	3200	3280
18	67	35	82	4489	1225	6724	5494	2870	2345
19	66	39	85	4356	1521	7225	5610	3315	2574
20	70	42	87	4900	1764	7569	6090	3654	2940
21	75	38	85	5625	1444	7225	6375	3230	2850
22	69	42	82	4761	1764	6724	5658	3444	2898
23	71	37	80	5041	1369	6400	5680	2960	2627
24	63	39	82	3969	1521	6724	5166	3198	2457
25	48	43	79	2304	1849	6241	3792	3397	2064
26	68	34	80	4624	1156	6400	5440	2720	2312
27	52	29	79	2704	841	6241	4108	2291	1508
28	80	42	91	6400	1764	8281	7280	3822	3360
29	75	40	88	5625	1600	7744	6600	3520	3000
30	70	39	84	4900	1521	7056	5880	3276	2730
31	67	42	83	4489	1764	6889	5561	3486	2814
32	70	42	82	4900	1764	6724	5740	3444	2940
33	68	40	81	4624	1600	6561	5508	3240	2720
34	47	39	79	2209	1521	6241	3713	3081	1833
35	65	30	78	4225	900	6084	5070	2340	1950
36	43	42	78	1849	1764	6084	3354	3276	1806
37	68	41	83	4624	1681	6889	5644	3403	2788
38	69	30	86	4761	900	7396	5934	2580	2070
39	69	36	85	4761	1296	7225	5865	3060	2484
40	71	38	84	5041	1444	7056	5964	3192	2698
41	75	43	83	5625	1849	6889	6225	3569	3225
42	71	30	81	5041	900	6561	5751	2430	2130
43	64	40	81	4096	1600	6561	5184	3240	2560
44	49	42	79	2401	1764	6241	3871	3318	2058
45	65	32	79	4225	1024	6241	5135	2528	2080
46	68	34	87	4624	1156	7569	5916	2958	2312
47	72	32	87	5184	1024	7569	6264	2784	2304
48	72	42	85	5184	1764	7225	6120	3570	3024
49	80	42	82	6400	1764	6724	6560	3444	3360
50	72	38	79	5184	1444	6241	5688	3002	2736
51	43	30	79	1849	900	6241	3397	2370	1290
52	68	38	77	4624	1444	5929	5236	2926	2584
53	46	31	78	2116	961	6084	3588	2418	1426
54	68	29	77	4624	841	5929	5236	2233	1972
JUMLAH	3671	2087	4529	254499	81873	380931	309356	175625	142775

Motivasi Belajar

1. Interval Kelas

$$K = 1 + 3,3 \log n$$

$$K = 1 + 3,3 \log 54$$

$$K = 1 + 3,3 (1,732)$$

$$K = 1 + 5,715$$

$$K = 6,715 \text{ dibulatkan} = 7$$

2. Rentang kelas

$$R = X_t - X_r$$

$$R = 82 - 43$$

$$R = 39$$

3. Panjang kelas

$$P = \frac{R}{K}$$

$$P = \frac{39}{7}$$

$$P = 5,57 \text{ dibulatkan} 6$$

4. Mean

$$\bar{X} = \frac{\sum fiXi}{\sum fi}$$

$$\bar{X} = \frac{3681}{54}$$

$$\bar{X} = 67,98$$

5. Standar Deviasi

$$Sd = \sqrt{\frac{n \sum fiXi^2 - (\sum fiXi)^2}{N - (N - 1)}}$$

$$Sd = \sqrt{\frac{54(255937,5) - (3681)^2}{54 - (54 - 1)}}$$

$$Sd = \sqrt{\frac{13820625 - 13549761}{2862}}$$

$$Sd = \sqrt{\frac{270864}{2862}}$$

$$Sd = \sqrt{94,64}$$

$$Sd = 9,72$$

6. Presentase

$$P = \frac{F}{N} \times 100$$

$$\text{a. } 43 - 48 = \frac{5}{54} \times 100 = 9,25$$

$$\text{b. } 49 - 54 = \frac{2}{54} \times 100 = 3,70$$

$$\text{c. } 55 - 60 = \frac{0}{54} \times 100 = 0$$

$$\text{d. } 61 - 66 = \frac{7}{54} \times 100 = 12,96$$

$$\text{e. } 67 - 72 = \frac{27}{54} \times 100 = 50$$

$$\text{f. } 73 - 78 = \frac{5}{54} \times 100 = 9,25$$

$$\text{g. } 79 - 84 = \frac{8}{54} \times 100 = 14,81$$

Konsep Diri

1. Interval Kelas

$$K = 1 + 3,3 \log n$$

$$K = 1 + 3,3 \log 54$$

$$K = 1 + 3,3 (1,732)$$

$$K = 1 + 5,715$$

$$K = 6,715 \text{ dibulatkan} = 7$$

2. Rentang kelas

$$R = X_t - X_r$$

$$R = 48 - 29$$

$$R = 19$$

3. Panjang kelas

$$P = \frac{R}{K}$$

$$P = \frac{19}{7}$$

$$P = 2,71 \text{ dibulatkan } 3$$

4. Mean

$$\bar{X} = \frac{\sum fiXi}{\sum fi}$$

$$\bar{X} = \frac{2085}{54}$$

$$\bar{X} = 38,61$$

5. Standar Deviasi

$$Sd = \sqrt{\frac{n \sum fiXi^2 - (\sum fiXi)^2}{N - (N - 1)}}$$

$$Sd = \sqrt{\frac{54(81657) - (2085)^2}{54 - (54 - 1)}}$$

$$Sd = \sqrt{\frac{4409478 - 4347225}{2862}}$$

$$Sd = \sqrt{\frac{62253}{2862}}$$

$$Sd = \sqrt{21,75}$$

$$Sd = 4,63$$

6. Presentase

$$P = \frac{F}{N} \times 100$$

a. $29 - 31 = \frac{7}{54} \times 100 = 12,96$

b. $32 - 34 = \frac{4}{54} \times 100 = 7,40$

c. $35 - 37 = \frac{6}{54} \times 100 = 11,11$

d. $38 - 40 = \frac{15}{54} \times 100 = 27,77$

e. $41 - 43 = \frac{18}{54} \times 100 = 33,33$

f. $44 - 46 = \frac{2}{54} \times 100 = 3,70$

g. $47 - 49 = \frac{2}{54} \times 100 = 3,70$

Hasil Belajar

1. Interval Kelas

$$K = 1 + 3,3 \log n$$

$$K = 1 + 3,3 \log 54$$

$$K = 1 + 3,3 (1,732)$$

$$K = 1 + 5,715$$

$$K = 6,715 \text{ dibulatkan} = 7$$

2. Rentang kelas

$$R = X_t - X_r$$

$$R = 95 - 77$$

$$R = 18$$

3. Panjang kelas

$$P = \frac{R}{K}$$

$$P = \frac{18}{7}$$

$$P = 2,57 \text{ dibulatkan } 3$$

4. Mean

$$\bar{X} = \frac{\sum fiXi}{\sum fi}$$

$$\bar{X} = \frac{4527}{54}$$

$$\bar{X} = 83,83$$

5. Standar Deviasi

UIN ALAUDDIN
AKASSAR

$$Sd = \sqrt{\frac{n \sum fiXi^2 - (\sum fiXi)^2}{N - (N - 1)}}$$

$$Sd = \sqrt{\frac{54(380709) - (36814527)^2}{54 - (54 - 1)}}$$

$$Sd = \sqrt{\frac{20558286 - 20493729}{2862}}$$

$$Sd = \sqrt{\frac{64557}{2862}}$$

$$Sd = \sqrt{22,55}$$

$$Sd = 4,74$$

6. Presentase

$$P = \frac{F}{N} \times 100$$

a. $77- 79 = \frac{12}{54} \times 100 = 22,22$

b. $80- 82 = \frac{11}{54} \times 100 = 20,37$

c. $83- 85 = \frac{13}{54} \times 100 = 24,07$

d. $86-88 = \frac{10}{54} \times 100 = 18,51$

e. $89- 91 = \frac{3}{54} \times 100 = 5,55$

f. $92- 94 = \frac{4}{54} \times 100 = 7,40$

g. $95- 97 = \frac{1}{54} \times 100 = 1,85$

UJI REGRESI SEDERHANA X1 DAN Y

Descriptive Statistics

	Mean	Std. Deviation	N
Hasil Belajar	83,87	4,518	54
Motivasi Belajar	67,98	9,653	54

Correlations

	Hasil Belajar	Motivasi Belajar
Pearson Correlation	Hasil Belajar	Motivasi Belajar
	1,000	,635
	Motivasi Belajar	1,000
Sig. (1-tailed)	Hasil Belajar	Motivasi Belajar
	.	,000
	Motivasi Belajar	,000
N	Hasil Belajar	Motivasi Belajar
	54	54
	Motivasi Belajar	54

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Motivasi Belajar ^b	.	Enter

a. Dependent Variable: Hasil Belajar

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics	
					R Square Change	F Change
1	,635 ^a	,403	,392	3,524	,403	35,125

Model Summary

Model	df1	df2	Change Statistics	
			Sig.	F Change
1	1	52		,000

a. Predictors: (Constant), Motivasi Belajar

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	436,253	1	436,253	35,125	,000 ^b
	Residual	645,840	52	12,420		
	Total	1082,093	53			

a. Dependent Variable: Hasil Belajar

b. Predictors: (Constant), Motivasi Belajar

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	63,666	3,443		18,494	,000
	Motivasi Belajar	,297	,050	,635	5,927	,000

a. Dependent Variable: Hasil Belajar

Case Processing Summary

	Cases					
	Included		Excluded		Total	
	N	Percent	N	Percent	N	Percent
Hasil Belajar * Motivasi Belajar	54	100,0%	0	0,0%	54	100,0%

Report

Hasil Belajar

Motivasi Belajar	Mean	N	Std. Deviation
43	78,50	2	,707
46	78,00	1	.
47	79,00	1	.
48	79,00	1	.
49	79,00	1	.
52	79,00	1	.
63	82,00	1	.
64	81,00	1	.
65	83,00	4	5,354
66	85,00	1	.
67	82,67	3	,577

68	82,13	8	4,324
69	84,83	6	2,137
70	84,33	3	2,517
71	81,67	3	2,082
72	84,25	4	3,594
73	88,00	1	.
75	86,00	4	2,449
80	89,25	4	4,856
81	93,00	1	.
82	89,00	3	7,937
Total	83,87	54	4,518

ANOVA Table

		Sum of Squares	df
Hasil Belajar * Motivasi Belajar	Between Groups (Combined)	566,384	20
	Linearity	436,253	1
	Deviation from Linearity	130,132	19
Within Groups		515,708	33
Total		1082,093	53

ANOVA Table

		Mean Square	F
Hasil Belajar * Motivasi Belajar	Between Groups	(Combined) 28,319	1,812
		Linearity 436,253	27,916
		Deviation from Linearity 6,849	,438
	Within Groups	15,628	
Total			

ANOVA Table

		Sig.
Hasil Belajar * Motivasi Belajar	Between Groups	(Combined) ,063
		Linearity ,000
		Deviation from Linearity ,970
	Within Groups	
Total		

UJI REGRESI SEDERHANA X2 DAN Y

Descriptive Statistics

	Mean	Std. Deviation	N
Hasil Belajar	83,87	4,518	54
Konsep Diri	38,65	4,787	54

Correlations

		Hasil Belajar	Konsep Diri
Pearson Correlation	Hasil Belajar	1,000	,513
	Konsep Diri	,513	1,000
Sig. (1-tailed)	Hasil Belajar	.	,000
	Konsep Diri	,000	.
N	Hasil Belajar	54	54
	Konsep Diri	54	54

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
-------	-------------------	-------------------	--------

1	Konsep Diri ^b	.	Enter
---	--------------------------	---	-------

a. Dependent Variable: Hasil Belajar

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics	
					R Square Change	F Change
1	,513 ^a	,263	,249	3,917	,263	18,528

Model Summary

Model	Change Statistics		Sig. F Change
	df1	df2	
1	1	52	,000

a. Predictors: (Constant), Konsep Diri

M A K A S S A R

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	284,275	1	284,275	18,528	,000 ^b
	Residual	797,817	52	15,343		
	Total	1082,093	53			

a. Dependent Variable: Hasil Belajar

b. Predictors: (Constant), Konsep Diri

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	65,171	4,377		14,890	,000
	Konsep Diri	,484	,112	,513	4,304	,000

a. Dependent Variable: Hasil Belajar

Case Processing Summary

	Cases					
	Included		Excluded		Total	
	N	Percent	N	Percent	N	Percent
Hasil Belajar * Konsep Diri	54	100,0%	0	0,0%	54	100,0%

Report

Hasil Belajar

Konsep Diri	Mean	N	Std. Deviation
29	78,00	2	1,414
30	81,00	4	3,559
31	78,00	1	.
32	83,00	2	5,657
34	83,50	2	4,950
35	82,50	2	,707
36	85,00	1	.
37	83,67	3	4,041
38	82,83	6	4,309
39	83,80	5	3,701
40	82,50	4	3,697

41	83,00	1	.
42	84,58	12	4,400
43	85,60	5	4,930
45	85,00	1	.
46	93,00	1	.
47	92,00	1	.
48	95,00	1	.
Total	83,87	54	4,518

ANOVA Table

			Sum of Squares	df
Hasil Belajar * Konsep Diri	Between Groups	(Combined)	453,676	17
		Linearity	284,275	1
		Deviation from Linearity	169,401	16
	Within Groups		628,417	36
	Total		1082,093	53

ANOVA Table

			Mean Square	F
Hasil Belajar * Konsep Diri	Between Groups	(Combined)	26,687	1,529

	Linearity	284,275	16,285
	Deviation from Linearity	10,588	,607
	Within Groups	17,456	
	Total		

ANOVA Table

			Sig.
Hasil Belajar * Konsep Diri	Between Groups	(Combined)	,140
		Linearity	,000
		Deviation from Linearity	,858
	Within Groups		
	Total		

UIN ALAUDDIN
M A K A S S A R

UJI REGRESI GANDA X1,X2 DAN Y

Descriptive Statistics

	Mean	Std. Deviation	N
Hasil Belajar	83,87	4,518	54
Motivasi Belajar	67,98	9,653	54
Konsep Diri	38,65	4,787	54

Correlations

		Hasil Belajar	Motivasi Belajar	Konsep Diri
Pearson Correlation	Hasil Belajar	1,000	,635	,513
	Motivasi Belajar	,635	1,000	,367
	Konsep Diri	,513	,367	1,000
Sig. (1-tailed)	Hasil Belajar	.	,000	,000
	Motivasi Belajar	,000	.	,003
	Konsep Diri	,000	,003	.
N	Hasil Belajar	54	54	54
	Motivasi Belajar	54	54	54
	Konsep Diri	54	54	54

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Konsep Diri, Motivasi Belajar ^b	.	Enter

a. Dependent Variable: Hasil Belajar

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics	
					R Square Change	F Change
1	,703 ^a	,494	,474	3,278	,494	24,856

Model Summary

Model	Change Statistics		Sig. F Change
	df1	df2	
1	2	51	,000

a. Predictors: (Constant), Konsep Diri, Motivasi Belajar

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	534,128	2	267,064	24,856	,000 ^b
	Residual	547,964	51	10,744		
	Total	1082,093	53			

a. Dependent Variable: Hasil Belajar

b. Predictors: (Constant), Konsep Diri, Motivasi Belajar

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	55,643	4,162		13,371	,000
	Motivasi Belajar	,242	,050	,516	4,822	,000
	Konsep Diri	,305	,101	,323	3,018	,004

a. Dependent Variable: Hasil Belajar

Correlations

Control Variables	Hasil Belajar	Motivasi Belajar
-------------------	---------------	------------------

Konsep Diri	Hasil Belajar	Correlation	1,000	,560
		Significance (1-tailed)	.	,000
		df	0	51
Motivasi Belajar	Konsep Diri	Correlation	,560	1,000
		Significance (1-tailed)	,000	.
		df	51	0

Correlations

Control Variables			Hasil Belajar	Konsep Diri
Motivasi Belajar	Hasil Belajar	Correlation	1,000	,389
		Significance (1-tailed)	.	,002
		df	0	51
Konsep Diri	Motivasi Belajar	Correlation	,389	1,000
		Significance (1-tailed)	,002	.
		df	51	0

UIN ALAUDDIN
M A K A S S A R

DOKUMENTASI

A. Validasi Instrumen di SMP Negeri 3 Tanete Riaja Kabupaten Barru

B. Penelitian di SMP Negeri 1 Tanete Riaja Kabupaten Barru

UDDIN
S A R

UDDIN
S A R

RIWAYAT HIDUP

Noor Mu'minin Yunus, Nama yang diberikan semenjak kecil di Ulo, Kec. Tanete Riaja Kab Barru, Tanggal 7 Oktober 1991, anak kedua dari 3 bersaudara pasangan dari Muh. Yunus Halim dan St. Hajjar Mussu. Peneliti mulai pendidikan tahun 1998 di SD Negeri Ulo dan tamat tahun 2003, pada tahun yang sama melanjutkan pendidikan di Mts Pondok Pesantren Al Ikhlas Ad Dary DDI Takkalasi, dan tamat tahun 2007, pada tahun yang sama peneliti melanjutkan pendidikan di MA Pondok Pesantren Al Ikhlas Ad Dary DDI Takkalasi. Setelah meninggalkan bangku MA tahun 2010 peneliti melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar sebagai

mahasiswa Fakultas Tarbiyah jurusan Pendidikan Agama Islam dan menyelesaikan studinya selama empat tahun pada tahun 2014. Pada tahun 2016 peneliti melanjutkan pendidikan S2 di Pascasarjana Universitas Islam Negeri Alauddin Makassar pada prodi Pendidikan Agama Islam. Dari setiap langka peneliti menyadari bahwa untuk mencapai keberhasilan harus selalu di barengi Doa, kerja keras, kesabaran dan keikhlasan.

UIN ALAUDDIN
M A K A S S A R