

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya SDN Mawar 8 Banjarmasin

Secara resmi SDN Mawar 8 Banjarmasin berdiri pada tahun 1974, namun pada tahun 1975 lah aktifitas sekolah baru dimulai. SDN Mawar 8 Banjarmasin terbentuk karena masyarakat merasa perlu untuk didirikan SDN di wilayah mereka.

Sejak berdirinya SDN Mawar 8 Banjarmasin hingga sekarang, telah mengalami beberapa kali pergantian kepala sekolah sebagai berikut:

- a. Bpk. Drs. Murni
- b. Ibu Hj. Dra. Maisyah
- c. Bpk. Majedi, S. Ag
- d. Ibu Hj. Rukmini
- e. Ibu Hj. Siti Aisyah, HD
- f. Bpk. H. Suhaimi, SE (1 April 2013)

SDN Mawar 8 Banjarmasin berlokasi di jalan Dahlia Kebun Sayur Rt. 13 No. 24 Kelurahan Mawar Kecamatan Banjarmasin Tengah Kode pos 70112 Kalimantan Selatan.

2. Keadaan Guru, Siswa dan TU

a. Keadaan Guru

Adapun data guru yang mengajar di SDN Mawar 8 Banjarmasin adalah sebagai berikut:

Table 4.1 Keadaan Guru SDN Mawar 8 Banjarmasin

NO	Nama/NIP	Jabatan
1	Hj. Siti Aisyah HD/19530311 197703 2004	Pensiunan Kepala Sekolah
2	H. M. Suhaimi, SE/19670318 200701 1015	Kepala Sekolah
3	Hj. Mariamin, S.Pd/19680814 199304 2001	Wali Kelas I
4	Hj. Mujenah A.Ma/19580814 197909 2003	Wali Kelas II
5	Hj. Kastini A.Ma/19560213 197801 2003	Wali Kelas III
6	Hj. Suningsih A.Ma/19670227 198608 2002	Wali Kelas IV
7	Hj. Artawatih S.Pd/19630517 198207 2001	Wali Kelas VI
8	Hj. Rahmawati A.Ma/19600821 198608 2002	Guru PAI
9	Darmini A.Ma/19650710 199302 2001	Penjaskes
10	Rizki Hardianti S.Pd	PKN
11	Maya Fitriani S.Pd	Bahasa Inggris
12	Muhammad Ilham	BTA

b. Keadaan Siswa

Adapun data tentang jumlah siswa SDN Mawar 8 Banjarmasin adalah sebagai berikut:

Table 4.2 Keadaan Siswa SDN Mawar 8 Banjarmasin kelas I-VI Tahun Ajaran 2012/2013:

No.	Kelas	Jumlah
1	Kelas I	29
2	Kelas II	26
3	Kelas III	27
4	Kelas IV	24
5	Kelas V	25
6	Kelas VI	21

c. Karyawan Tata Usaha

Jumlah karyawan tata usaha yang ada di SDN Mawar 8 Banjarmasin sebanyak 2 orang, terdiri dari 1 orang laki-laki dan 1 orang perempuan, secara lengkap data tersebut dapat dilihat pada tabel berikut:

Tabel 4.3 Keadaan Karyawan Tata Usaha SDN Mawar 8 Banjarmasin

No.	Nama/NIP	Jabatan
1	Melisa Noviani SE	Kepala TU
2	Muhammad Ilmi	TU

d. Keadaan Perpustakaan

Adapun data tentang pegawai perpustakaan hanya ada satu orang, yaitu Bpk. Halidi.

3. Sarana dan Prasarana SDN Mawar 8 Banjarmasin

- a. Luas tanah yang dikuasai sekolah ada sekitar 1.250 m²
- b. Ruangan-Ruangan

Tabel 4.4 Ruang yang ada di SDN Mawar 8 Banjarmasin

No.	Jenis Ruangan	Jumlah
1	Ruang Kelas	6
2	Ruang TU	1
3	Ruang Guru	8
4	Ruang Kepala Sekolah	1
5	Ruang UKS	1
6	Ruang Ibadah	1
7	Ruang Serbaguna	1
8	Ruang Perpus	1
9	WC Guru	2
10	WC Siswa	2
11	Gudang	1
12	Ruang Penjaga Sekolah	1

Sumber: *Dokumen TU SDN Mawar 8 Banjarmasin*

B. Penyajian Data

Berdasarkan hasil penelitian yang telah dilakukan, diperoleh data sebagai berikut:

1. Motivasi Guru
 - a. Pemenuhan Kebutuhan Fisiologis

- 1) Kebutuhan pangan

Berdasarkan hasil angket tentang kebutuhan pangan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.5 Distribusi Frekuensi Tentang Kebutuhan Pangan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	4	33,33%	Rendah

2.	Sering	6	50%	Cukup tinggi
3.	Kadang-kadang	2	16,67%	Rendah
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan penghasilan sebagai guru sering memenuhi kebutuhan pangannya dan keluarga, dengan prosentase 50%.

2) Kebutuhan Sandang

Berdasarkan hasil angket tentang kebutuhan sandang, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.6 Distribusi Frekuensi Tentang Kebutuhan Sandang

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	2	16,67%	Rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	6	50%	cukup tinggi
4.	Jarang	1	8,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan penghasilan sebagai guru kadang-kadang memenuhi kebutuhan sandangnya dan keluarga, dengan presentase 50%.

3) Kebutuhan Papan

Berdasarkan hasil angket tentang kebutuhan papan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.7 Distribusi Frekuensi Tentang Kebutuhan Papan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	0	0%	Sangat rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	4	33,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan penghasilan sebagai guru kadang-kadang memenuhi kebutuhan papannya dan keluarga, dengan presentase 41,67%.

b. Pemenuhan Kebutuhan Keamanan

1) Kondisi keamanan

Berdasarkan hasil angket tentang kondisi keamanan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.8 Distribusi Frekuensi Tentang Kondisi Keamanan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	4	33,33%	Rendah
2.	Sering	5	41,67%	Cukup tinggi
3.	Kadang-kadang	3	25%	Rendah
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan kondisi keamanan di lingkungan kerja sering terpenuhi dengan baik dan merasa tenang dalam bekerja, dengan hasil presentase 41,67%.

2) Tunjangan Kesehatan Guru

Berdasarkan hasil angket tentang tunjangan kesehatan guru, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.9 Distribusi Frekuensi Tentang Tunjangan Kesehatan Guru

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	3	25%	Rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	1	8,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan tunjangan kesehatan guru kadang-kadang terpenuhi dengan presentase yaitu 41,67%.

3) Tunjangan Hari Tua

Berdasarkan hasil angket tentang tunjangan hari tua, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.10 Distribusi Frekuensi Tentang Tunjangan Hari Tua

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	2	16,67%	Rendah
2.	Sering	2	16,67%	Rendah

3.	Kadang-kadang	3	25%	Rendah
4.	Jarang	5	41,67%	Cukup tinggi
5.	Tidak pernah	0	0	

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan tunjangan hari tua jarang terpenuhi, dengan persentase 41,67%.

c. Pemenuhan Kebutuhan Sosial

1) Hubungan dengan Sekolah

Berdasarkan hasil angket tentang Hubungan dengan sekolah, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.11 Distribusi Frekuensi Tentang Hubungan Dengan Sekolah

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	1	8,33%	Rendah
2.	Sering	6	50%	Cukup tinggi
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan hubungan dengan sekolah sering terjalin dengan baik, dengan persentase 50%.

2) Hubungan dengan Guru

Berdasarkan hasil angket tentang hubungan dengan guru, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.12 Distribusi Frekuensi Tentang Hubungan dengan Guru

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	6	50%	Cukup tinggi
2.	Sering	5	41,67%	Cukup tinggi
3.	Kadang-kadang	1	8,33%	Rendah
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan hubungan dengan guru selalu terjalin dengan baik, dengan persentase 50%.

3) Hubungan dengan Pegawai Tata Usaha

Berdasarkan hasil angket tentang hubungan dengan pegawai tata usaha, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.13 Distribusi Frekuensi Tentang Hubungan dengan Pegawai TU

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	4	33,33%	Rendah
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	4	33,335	Rendah
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan hubungan dengan pegawai tata usaha sering, selalu, dan kadang terjalin dengan baik, dengan persentase yang sama yaitu 33,33%.

4) Kerjasama Guru dan Tata Usaha dalam Menyelesaikan Pekerjaan

Berdasarkan hasil angket tentang kerjasama guru dan tata usaha dalam menyelesaikan pekerjaan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.14 Distribusi Frekuensi Tentang Kerjasama Guru dan Tata Usaha dalam Menyelesaikan Pekerjaan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	0	0	Sangat rendah
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	6	50%	Cukup tinggi
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0	sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan kerjasama guru dan tata usaha dalam menyelesaikan pekerjaan kadang-kadang terjalin dengan baik, dengan persentase 50%.

d. Pemenuhan Kebutuhan Penghargaan

1) Penghargaan Pimpinan terhadap Saran Guru

Berdasarkan hasil angket tentang penghargaan pimpinan terhadap saran guru maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.15 Distribusi Frekuensi Tentang Penghargaan Pimpinan terhadap Saran Guru

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	3	25%	Rendah
2.	Sering	5	41,67%	Cukup tinggi
3.	Kadang-kadang	3	25%	Rendah
4.	Jarang	1	8,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan pimpinan sering menghargai saran dan pendapat dari guru, dengan persentase 41,67%.

2) Pemberian Penghargaan Dari Pimpinan Bagi Yang Berprestasi

Berdasarkan hasil angket tentang pemberian penghargaan dari pimpinan bagi yang berprestasi, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.16 Distribusi Frekuensi Tentang Pemberian Penghargaan Dari Pimpinan Bagi Yang Berprestasi

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	0	0	Sangat rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	7	58,33%	Tinggi
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa guru menyatakan pimpinan selalu, sering, dan kadang-kadang memberikan penghargaan bagi yang berprestasi,

dengan persentase yang sama yaitu 58,33%.

3) Penghargaan Dan Penghormatan Dari Siswa

Berdasarkan hasil angket tentang penghargaan dan penghormatan dari siswa, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.17 Distribusi Frekuensi Tentang Penghargaan Dan Penghormatan Dari Siswa

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	4	33,33%	Rendah
2.	Sering	5	41,67%	Cukup tinggi
3.	Kadang-kadang	3	25%	Rendah
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan siswa sering menghormati dan menghargainya sebagai guru, dengan persentase 41,67%.

4) Penghargaan dari Guru dan Pegawai TU

Berdasarkan hasil angket tentang penghargaan dari guru dan pegawai tu, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.18 Distribusi Frekuensi Tentang Penghargaan dari Guru dan Pegawai TU

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	2	16,67%	Rendah
2.	Sering	6	50%	Cukup tinggi
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	0	0	Sangat rendah

5.	Tidak pernah	0	0	Sangat rendah
----	--------------	---	---	---------------

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan sering dihargai oleh teman guru maupun tata usaha , dengan persentase 50%.

5) Penghargaan dari Pimpinan atas Hasil Pekerjaan

Berdasarkan hasil angket tentang penghargaan dari pimpinan atas hasil pekerjaan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.19 Distribusi Frekuensi Tentang Penghargaan dari Pimpinan atas Hasil Pekerjaan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	0	0	Sangat Rendah
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	4	33,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan pimpinan selalu,sering, dan kadang memberikan penghargaan kepada hasil pekerjaannya, dengan persentase yang sama yaitu 33,33%.

e. Pemenuhan Kebutuhan Aktualisasi Diri

1) Dilibatkan oleh pemimpin

Berdasarkan hasil angket tentang dilibatkan oleh pemimpin, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.20 Distribusi Frekuensi Tentang Dilibatkan oleh Pemimpin

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	3	25%	Rendah
2.	Sering	5	41,67%	Cukup tinggi
3.	Kadang-kadang	3	25%	Rendah
4.	Jarang	1	8,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan dalam kegiatan sekolah sering dilibatkan oleh pimpinan, dengan persentase 41,67%.

2) Menginginkan Prestasi Yang Baik Dalam Bekerja

Berdasarkan hasil angket tentang menginginkan prestasi yang baik dalam bekerja, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.21 Distribusi Frekuensi Tentang Menginginkan Prestasi Yang Baik Dalam Bekerja

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	8	66,67%	Tinggi
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	1	8,33%	Rendah
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan dalam bekerja selalu ingin prestasi yang baik, dengan persentase 66,67%.

3) Fasilitas Yang Mendukung Peningkatan Keterampilan Guru

Berdasarkan hasil angket tentang fasilitas yang mendukung peningkatan keterampilan guru, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.22 Distribusi Frekuensi Tentang Fasilitas Yang Mendukung Peningkatan Keterampilan Guru

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	0	0	Sangat rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	3	25%	Rendah
5.	Tidak pernah	1	8,33%	Rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan fasilitas sekolah kadang mendukung peningkatan keterampilan, dengan persentase yaitu 41,67%.

4) Pimpinan Memberikan Kesempatan Mengikuti Pelatihan

Berdasarkan hasil angket pimpinan memberikan kesempatan mengikuti pelatihan. maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.23 Distribusi Frekuensi Tentang Pimpinan Memberikan Kesempatan Mengikuti Pelatihan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	1	8,33%	Rendah

2.	Sering	5	41,67%	Cukup tinggi
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	0	0	Sangat Rendah
5.	Tidak pernah	1	8,335	Rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan pimpinan sering, dan kadang memberikan kesempatan kepada guru mengikuti pelatihan untuk peningkatan kemampuan dan keterampilan, dengan persentase yang sama yaitu 41, 67%.

5) Tugas Baru sebagai Pemenuhan Pengakuan pada Kemampuan

Berdasarkan hasil angket tugas baru sebagai pemenuhan pengakuan pada kemampuan. maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.24 Distribusi Frekuensi Tentang Tugas Baru sebagai Pemenuhan Pengakuan pada Kemampuan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	2	16,67%	Rendah
2.	Sering	2	16,67%	Rendah
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	3	25%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan tugas baru yang diberikan kadang-kadang dirasakan sebagai bentuk pemenuhan pengakuan terhadap kemampuan, dengan persentase 41, 67%.

Setelah dilakukan penilaian secara menyeluruh terhadap hasil angket yang

mengukur tingkat motivasi kerja guru dengan cara memberikan skor terhadap jawaban yang dipilih oleh guru berdasarkan ketentuan yang telah ditentukan.

Maka diperoleh distribusi frekuensi skor angket guru seperti pada tabel berikut:

Tabel 4.25 Distributor Skor Angket Motivasi Pada Guru

No.	X	F	Fx
1.	46	1	46
2.	65	1	65
3.	70	2	140
4.	71	1	71
5.	72	1	72
6.	73	2	146
7.	74	1	74
8.	77	1	77
9.	89	2	178
Jumlah		12	869

Nilai rata-rata angket guru adalah:

$$M = \frac{\sum fx}{N}$$

$$= \frac{869}{12}$$

$$= 72,42$$

Keterangan:

M = Mean/nilai rata-rata

N = Jumlah guru

f = frekuensi

x = skor angket siswa

Jadi rata-rata skor angket guru adalah 72,42. Apabila skor di atas dikelompokkan berdasarkan ketentuan yang telah ditetapkan sehingga diperoleh gambaran umum tingkat motivasi guru. Seperti yang dapat dilihat pada tabel berikut:

Tabel 4.26 Distribusi Frekuensi Pengukuran Tingkat Motivasi Kerja Guru

No.	Rentang Skor Angket	Kriteria	F	%
1.	74-100	Tinggi	4	33,33
2.	47-73	Sedang	7	58,33
3.	20-46	Rendah	1	8,33

Dari tabel di atas terlihat bahwa sebagian besar motivasi kerja guru berada pada kualitas yang sedang yaitu dengan persentase sebesar 58,33%.

2. Kinerja guru

a. Kompetensi Paedagogik

1) Memahami peserta didik secara mendalam

a) Menerapkan prinsip-prinsip belajar dalam kegiatan belajar

Berdasarkan hasil angket tentang Menerapkan prinsip-prinsip belajar dalam kegiatan belajar, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.27 Distribusi Frekuensi Tentang Menerapkan Prinsip-Prinsip Belajar
Dalam Kegiatan Belajar

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	6	50%	Cukup tinggi
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	2	16,67%	Rendah
4.	Jarang	0	0	Sangat rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa selalu memahami peserta didik dengan menerapkan prinsip-prinsip belajar dalam kegiatan belajar mengajar, dengan frekuensi 50%.

b) Menyusun Bahan Pengajaran Sesuai Kemampuan Murid

Berdasarkan hasil angket tentang menyusun bahan pengajaran sesuai kemampuan murid, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.28 Distribusi Frekuensi Tentang Menyusun Bahan Pengajaran Sesuai Kemampuan Murid

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	0	0	Sangat rendah
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	6	50%	Cukup tinggi
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa kadang-kadang menyusun bahan pengajaran sesuai dengan taraf kemampuan berfikir siswa, dengan frekuensi 50%.

c) Melakukan Appersepsi Setiap Memulai Pelajaran

Berdasarkan hasil angket tentang Melakukan appersepsi setiap memulai pelajaran, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.29 Distribusi Frekuensi Tentang Melakukan Appersepsi Setiap Memulai Pelajaran

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	5	41,67%	Cukup tinggi
2.	Sering	0	0	Sangat rendah
3.	Kadang-kadang	3	25%	Rendah
4.	Jarang	4	33,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa guru menyatakan bahwa selalu dan selalu melakukan appersepsi disetiap memulai pelajaran, dengan frekuensi yang sama yaitu 41,67%.

2) Merancang pembelajaran

a) Mengkaji prinsip psikologi pendidikan

Berdasarkan hasil angket tentang Mengkaji prinsip psikologi pendidikan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.30 Distribusi Frekuensi Tentang Mengkaji prinsip psikologi pendidikan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	3	25%	Rendah
2.	Sering	0	0	Sangat rendah
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	4	33,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa kadang-kadang mengkaji prinsip psikologi pendidikan, dengan frekuensi yaitu 41,67%.

b) Memberikan contoh dalam menyampaikan bahan pelajaran

Berdasarkan hasil angket tentang Memberikan contoh dalam menyampaikan bahan pelajaran, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.31 Distribusi Frekuensi Tentang Memberikan contoh dalam menyampaikan bahan pelajaran

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	1	8,33%	Rendah
2.	Sering	5	41,67%	Cukup tinggi
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa

sering dan kadang-kadang memberikan contoh dalam menyampaikan bahan pelajaran, dengan frekuensi yang sama yaitu 41,67%.

c) Menentukan strategi pembelajaran

Berdasarkan hasil angket tentang Menentukan strategi pembelajaran, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.32 Distribusi Frekuensi Tentang Menentukan strategi pembelajaran

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	3	25%	Rendah
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	3	25%	Rendah
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa sering menentukan strategi pembelajaran berdasarkan karakteristik peserta didik, dan kompetensi yang akan dicapai, dengan frekuensi yaitu 33,33%.

d) Menyusun rancangan pembelajaran berdasarkan strategi

Berdasarkan hasil angket tentang menyusun rancangan pembelajaran berdasarkan strategi, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.33 Distribusi Frekuensi Tentang Menyusun rancangan pembelajaran berdasarkan strategi

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	2	16,67%	Rendah

2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa sering dan kadang-kadang menyusun rancangan pembelajaran berdasarkan strategi yang dipilih, dengan frekuensi yang sama yaitu 33,33%.

3) Melaksanakan Pembelajaran

a) Melaksanakan pembelajaran yang kondusif

Berdasarkan hasil angket tentang melaksanakan pembelajaran yang kondusif, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.34 Distribusi Frekuensi Tentang Melaksanakan pembelajaran yang kondusif

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	6	50%	Cukup tinggi
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	1	8,33%	Rendah
4.	Jarang	1	8,33%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa selalu melaksanakan pembelajaran yang kondusif, dengan frekuensi yaitu 50%.

4) Merancang dan melaksanakan evaluasi

a) Merancang dan melaksanakan evaluasi secara

berkesinambungan.

Berdasarkan hasil angket tentang merancang dan melaksanakan evaluasi secara berkesinambungan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.35 Distribusi Frekuensi Tentang Merancang dan melaksanakan evaluasi secara berkesinambungan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	4	33,33%	Rendah
2.	Sering	2	16,67%	Rendah
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0%	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa sering dan kadang merancang dan melaksanakan evaluasi proses dan hasil belajar secara berkesinambungan, dengan frekuensi yaitu 33,33%.

b) Menganalisis hasil evaluasi proses dan hasil belajar

Berdasarkan hasil angket tentang Menganalisis hasil evaluasi proses dan hasil belajar, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.36 Distribusi Frekuensi Tentang Menganalisis hasil evaluasi proses dan hasil belajar

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	1	8,33%	Rendah
2.	Sering	5	41,67%	Cukup tinggi

3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	1	8,33%	Sangat rendah
5.	Tidak pernah	0	0%	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa sering dan kadang menganalisis hasil evaluasi proses dan hasil belajar untuk menentukan tingkat ketuntasan belajar, dengan frekuensi yaitu 41,67%.

c) Memanfaatkan hasil penelitian belajar untuk perbaikan

Berdasarkan hasil angket tentang memanfaatkan hasil penelitian belajar untuk perbaikan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.37 Distribusi Frekuensi Tentang Memanfaatkan hasil penelitian belajar untuk perbaikan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	2	16,67%	Rendah
2.	Sering	2	16,67%	Rendah
3.	Kadang-kadang	6	50%	Cukup tinggi
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0%	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa kadang memanfaatkan hasil penelitian pembelajaran untuk perbaikan kualitas program pembelajaran, dengan frekuensi yaitu 50%.

5) Mengembangkan peserta didik untuk mengaktualisasikan potensi

a) Memfasilitasi dalam perkembangan potensi peserta didik

Berdasarkan hasil angket tentang memfasilitasi dalam perkembangan potensi peserta didik, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.38 Distribusi Frekuensi Tentang Memfasilitasi dalam perkembangan potensi peserta didik

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	4	33,33%	Rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	1	8,33%	Rendah
5.	Tidak pernah	0	0%	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa selalu dan kadang memfasilitasi peserta didik untuk pengembangan berbagai potensi konflik, dengan frekuensi yaitu 33,33%.

b. Kompetensi Profesional

1) Menguasai substansi keilmuan yang terkait dengan bidang studi

a) Melaksanakan kegiatan yang disarankan kurikulum

Berdasarkan hasil angket tentang Melaksanakan kegiatan yang disarankan kurikulum, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.39 Distribusi Frekuensi Tentang Melaksanakan kegiatan yang disarankan kurikulum

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	1	8,33%	Rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	6	50%	Cukup tinggi
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0%	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa kadang melaksanakan kegiatan yang disarankan dalam kurikulum mata pelajaran yang bersangkutan, dengan frekuensi yaitu 50%.

b) Metode dan teknik pembelajaran yang sesuai

Berdasarkan hasil angket tentang Metode dan teknik pembelajaran yang sesuai, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.40 Distribusi Frekuensi Tentang Metode dan teknik pembelajaran yang sesuai

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	3	25%	Rendah
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	5	41,67%	Cukup tinggi
4.	Jarang	0	0%	Sangat rendah
5.	Tidak pernah	0	0%	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa

kadang menentukan metode dan teknik pembelajaran yang sesuai dengan materi dan tujuan yang akan dicapai, dengan frekuensi yaitu 41,67%.

c) Mengkaji bahan yang relevan dengan materi

Berdasarkan hasil angket tentang Mengkaji bahan yang relevan dengan materi, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.41 Distribusi Frekuensi Tentang Mengkaji Bahan Yang Relevan Dengan Materi

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	0	0	Sangat rendah
2.	Sering	6	50%	Cukup tinggi
3.	Kadang-kadang	6	50%	Cukup tinggi
4.	Jarang	0	0%	Sangat rendah
5.	Tidak pernah	0	0%	Sangat rendah

Dari tabel di atas, terlihat bahwa guru menyatakan bahwa sering dan kadang mengkaji bahan yang relevan dengan mata pelajaran yang sesuai, dengan frekuensi yaitu 50%.

d) Menganalisis keterkaitan ilmu dengan kebutuhan masyarakat

Berdasarkan hasil angket tentang Menganalisis keterkaitan ilmu dengan kebutuhan masyarakat, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.41 Distribusi Frekuensi Tentang Menganalisis Keterkaitan Ilmu Dengan Kebutuhan Masyarakat

No.	Alternatif Jawaban	F	%	Kategori
-----	--------------------	---	---	----------

1.	Selalu	1	8,33%	Rendah
2.	Sering	3	25%	Rendah
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	3	25%	Rendah
5.	Tidak pernah	1	8,33%	Rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa kadang menganalisis keterkaitan ilmu dengan kebutuhan masyarakat dan lingkungan, dengan frekuensi yang sama yaitu 33,33%.

2) Menguasai struktur dan metode keilmuan

a) Menafsirkan hasil penelitian untuk perbaikan

Berdasarkan hasil angket tentang Menafsirkan hasil penelitian untuk perbaikan, maka hasil yang diperoleh seperti yang terdapat pada tabel berikut:

Tabel 4.42 Distribusi Frekuensi Tentang Menafsirkan Hasil Penelitian Untuk Perbaikan

No.	Alternatif Jawaban	F	%	Kategori
1.	Selalu	2	16,67%	Rendah
2.	Sering	4	33,33%	Rendah
3.	Kadang-kadang	4	33,33%	Rendah
4.	Jarang	2	16,67%	Rendah
5.	Tidak pernah	0	0	Sangat rendah

Dari tabel di atas, terlihat bahwa sebagian besar guru menyatakan bahwa sering dan kadang menafsirkan hasil penelitian untuk perbaikan pengajaran, dengan frekuensi 33,33%.

Setelah dilakukan penilaian secara menyeluruh terhadap hasil angket yang mengukur tingkat kinerja guru dengan cara member skor terhadap jawaban yang dipilih oleh guru berdasarkan ketentuan yang telah ditetapkan. Maka diperoleh distribusi frekuensi skor angket guru seperti pada tabel berikut:

Tabel 4.43 Distribusi Skor Angket Kinerja Pada Guru

No.	X	F	Fx
1.	39	2	78
2.	54	1	54
3.	55	1	55
4.	60	1	60
5.	61	2	122
6.	62	1	62
7.	69	1	69
8.	73	2	146
9.	79	1	79
Jumlah		12	725

Nilai rata-rata angket guru adalah:

$$M = \frac{\sum fx}{N}$$

$$= \frac{725}{12}$$

$$= 60,41$$

Keterangan:

M = Mean/nilai rata-rata

N = Jumlah guru

f = frekuensi

x = skor angket guru

Jadi rata-rata skor angket guru adalah 60,41. Apabila skor di atas dikelompokkan berdasarkan ketentuan yang telah ditetapkan sehingga diperoleh gambaran umum tingkat kinerja guru. Seperti yang dapat dilihat pada tabel berikut:

Tabel 4.44 Distribusi Frekuensi Tentang Kinerja Guru

No.	Rentang Skor Angket	Kriteria	F	%
1.	63-85	Tinggi	4	33,33
2.	40-62	Sedang	6	50
3.	17-39	Rendah	2	16,67

Dari tabel di atas terlihat bahwa sebagian besar kinerja guru berada pada kualitas yang sedang yaitu dengan persentase 50%.

C. Analisa Data

1. Analisis Pendahuluan

Dari hasil penyajian data terlihat bahwa skor rata-rata motivasi kerja guru berada pada tingkat tinggi (72,42), sedangkan rata-rata dari kinerja guru berada pada tingkat tinggi (60,41). Berdasarkan hal tersebut belum terlihat secara jelas korelasi antara kedua variabel yang diteliti. Analisis secara lebih mendalam akan

dilakukan dengan menggunakan rumus korelasi koefisien kontingensi. Untuk itu perlu dilakukan analisis pendahuluan yaitu dengan membuat distribusi data kinerja dan tingkat motivasi kerja guru seperti pada tabel di bawah ini.

2. Analisis Korelasi Koefisien Kontingensi

Tabel 4.45 Distribusi Data Mengenai Motivasi kerja dan Kinerja Guru

Motivasi Kinerja	Tinggi	Sedang	Rendah	Jumlah
Tinggi	3	1	0	4
Sedang	1	5	0	6
Rendah	0	1	1	2
Jumlah	4	7	1	N= 12

Untuk menghitung Angka Indeks Korelasi koefisien Kontingensi terlebih dahulu mengetahui besar Chi kuadrat dengan rumus:

$$x^2 = \sum \frac{(f_o - f_h)^2}{f_h}$$

Dimana:

X^2 = Chi Kuadrat

f_o = Frekuensi yang diperoleh

f_h = Frekuensi yang diharapkan

Tabel 4.46 Tabel Kerja Menghitung Chi Kuadrat (X^2)

No.	f_o	f_h	$(f_o - f_h)$	$(f_o - f_h)^2$	$\frac{(f_o - f_h)^2}{f_h}$
1.	3	$\frac{4 \times 4}{12} = 1,33$	1,67	2,7889	2,0969
2.	1	$\frac{7 \times 4}{12} = 2,33$	-1,33	1,7689	0,7591
3.	0	$\frac{1 \times 4}{12} = 0,33$	-0,33	0,1089	0,33
4.	1	$\frac{4 \times 6}{12} = 2$	-1	1	0,5
5.	5	$\frac{7 \times 6}{12} = 3,5$	1,5	2,25	0,6428
6.	0	$\frac{1 \times 6}{12} = 0,5$	-0,5	0,25	0,5
7.	0	$\frac{4 \times 2}{12} = 0,67$	-0,67	0,4489	0,67
8.	1	$\frac{7 \times 2}{12} = 0,17$	-0,17	0,0289	0,0247
9.	1	$\frac{1 \times 2}{12} = 0,16$	0,84	0,7056	4,41
	N= 12				9,9335

Setelah menemukan besarnya Chi kuadrat, maka selanjutnya

menyelesaikan rumus Korelasi Koefisien Kontingensi:

$$KK = \sqrt{\frac{x^2}{x^2 + N}}$$

$$KK = \sqrt{\frac{9,9335}{9,9335 + 12}}$$

$$KK = \sqrt{\frac{9,9335}{21,9335}}$$

$$KK = \sqrt{0,4528}$$

$$KK = \mathbf{0,6729}$$

Untuk memberikan interpretasi terhadap harga Koefisien Kontingensi terlebih dahulu diubah menjadi Phi dengan rumus:

$$\text{Phi} = \frac{KK}{\sqrt{1-KK^2}}$$

$$\text{Phi} = \frac{0,6729}{\sqrt{1-0,4527}}$$

$$= \frac{0,6729}{\sqrt{0,5473}}$$

$$= \frac{0,6729}{0,7397}$$

$$= \mathbf{0,909}$$

Selanjutnya harga Phi yang sudah diperoleh kita konsultasikan dengan Tabel Nilai r Product Moment. Dimana N=12 diperoleh harga r tabel pada taraf signifikansi 5%= 0,576 dan pada taraf signifikansi 1%= 0,708. Karena Phi = 0,909 lebih besar dari r tabel, baik pada taraf signifikansi 5% maupun 1%, ini berarti ada menunjukkan adanya korelasi yang signifikan antara motivasi kerja dan kinerja guru.

3. Pembahasan Analisis

Hasil penyajian data menunjukkan bahwa motivasi kerja guru secara umum berada pada tingkat sedang(baik). Hal ini tergambar dari hasil pengukuran beberapa indikator di atas.

Sementara itu kinerja guru secara umum berada pada tingkat sedang(baik) juga. Dan hasil ini memang belum terlihat jelas korelasi antara motivasi kerja dengan kinerja guru SDN Mawar 8 Banjarmasin. namun setelah di distribusikan pada tabel motivasi dan kinerja, dan menggunakan rumus Korelasi Koefisien Kontingensi, maka terlihat jelas.

Dari hasil perhitungan korelasi Koefisien Kontingensi menghasilkan nilai $\Phi = 0,909$. Nilai tersebut menunjukkan adanya korelasi kearah positif. Artinya terdapat korelasi positif antara motivasi kerja dengan kinerja guru.

Setelah dilakukan koreksi terhadap nilai r Product Moment, dimana $N=12$, diperoleh harga r tabel taraf signifikansi 5% = 0,576 dan pada taraf signifikansi 1% = 0,708.

Sebagaimana telah disebutkan, penelitian ini akan menguji hipotesis yang telah disusun yaitu:

Hipotesis Alternatif (H_a): terdapat korelasi yang signifikan antara motivasi kerja dengan kinerja guru.

Hipotesis Nihil (H_0): tidak terdapat korelasi yang signifikan antara motivasi kerja dengan kinerja guru.

Karena nilai Φ lebih besar dari taraf signifikansi di atas, maka H_a diterima dan H_0 ditolak.

Dengan demikian hasil uji analisis dalam penelitian ini adalah terdapat korelasi yang signifikan antara motivasi kerja dengan kinerja guru SDN Mawar 8 Banjarmasin.