
ABSTRAK

Isti Widodo. 2009. Pengaruh Latar Belakang Pendidikan Dan Kemampuan Mengajar

Guru IPS Sejarah Terhadap Hasil Belajar Siswa Di SMP Negeri Se-kecamatan
Temanggung Kabupaten Temanggung Tahun 2008/2009. Skripsi. Jurusan
Sejarah, Fakultas Ilmu Sosial, Universitas Negeri Semarang.

Kata Kunci : Latar Belakang Pendidikan, Kemampuan Mengajar, Hasil Belajar

Prestasi belajar merupakan impian setiap manusia yang sedang dalam tahap
belajar. Prestasi belajar dapat berjalan dengan baik jika didukung oleh beberapa faktor
diantaranya latar belakang pendidikan dan kemampuan mengajar seorang guru. Untuk
dapat mengetahui latar belakang pendidikan dan kemampuan mengajar guru IPS sejarah
di SMP Negeri se-Kecamatan Temanggung Kabupaten Temanggung maka diperlukan
penelitian lebih lanjut. Permasalahan yang dikaji dalam penelitian ini adalah:
Bagaimanakah pengaruh latar belakang pendidikan dan kemampuan mengajar guru IPS
sejarah terhadap hasil belajar siswa di SMP Negeri se-Kecamatan Temanggung
Kabupaten Temanggung tahun 2008/2009.

Penelitian ini bertujuan untuk untuk mengetahui bagaimana latar belakang
pendidikan guru IPS sejarah di SMP Negeri se-Kecamatan Temanggung Kabupaten
Temanggung, bagaimana kemampuan mengajar guru IPS sejarah di SMP Negeri se-
kecamatan Temanggung kabupaten Temanggung Bagaimana pengaruh latar belakang
pendidikan dan kemampuan mengajar guru IPS sejarah terhadap hasil belajar siswa di
SMP Negeri se-Kecamatan Temanggung Kabupaten Temanggung tahun 2008/2009.

Penelitian ini merupakan Penelitian yang bersifat kuantitatif dengan desain
penelitian melalui pendekatan ex post facto. Peneliti tidak melakukan suatu perlakuan
apapun pada subjek, peneliti hanya hanya mengungkap respon yang dimiliki subjek
penelitian yang berhubungan dengan pengaruh latar belakang penidikan dan kemampuan
mengajar guru IPS sejarah terhadap hasil belajar siswa di SMP Negeri se-Kecamatan
Temanggung Kabupaten Temanggung.

Populasi dalam penelitian ini adalah guru mata pelajaran IPS sejarah di SMP
Negeri se-Kecamatan Temanggung Kabupaten Temanggung yang berjumlah 13 guru.
Ada tiga variabel yang dikaji dalam penelitian ini adalah latar belakang pendidikan,
kemampuan mengajar guru IPS sejarah dan hasil belajar siswa dalam pelajaran sejarah.
Data yang diambil melalui kuisioner dan dokumentasi. Analisis data menggunakan
analisis Diskriftif Presentase.

Hasil analisis data penelitian menunjukkan latar belakang pendidikan guru IPS
sejarah di SMP Negeri se-kecamatan Temanggung kabupaten Temanggung secara garis
besar menunjukan dalam kriteria sedang, itu terbukti dari 13 guru terdapat 9 guru atau
sebesar 69,2% dalam kategori rendah, 3 guru atau 23,1% dalam kategori tinggi, dan
hanya 1 orang guru atau 7,7% dalam kategori sangat rendah.

Hasil analisis data penelitian menunjukkan bahwa kemampuan mengajar guru IPS
sejarah di SMP Negeri se-kecamatan Temanggung kabupaten Temanggung secara garis
besar menunjukan dalam kriteria sangat tinggi, itu terbukti dari 13 guru terdapat 10 guru

atau sebesar 76,9% dalam kategori sangat tinggi, 3 guru atau 23,1% dalam kategori
tinggi, dan tidak ada guru yang termasuk dalam kategori rendah dan sangat rendah.

Hasil analisis data ternyata menerima hipotesis yang menyatakan latar belakang
pendidikan berpengaruh tehadap hasil belajar siswa. Hasil analisis tersebut menyatakan
bahwa semakin tinggi tingkat latar belakang pendidikan guru IPS sejarah maka akan
semakin tinggi pula tingkat hasil belajar siswa. Hal ini terlihat pada tingkat variabel ini
sebesar 3.205 dengan sumbangan parsial sebesar 50.68%. Artinya, tinggi rendahnya latar
belakang pendidikan guru IPS sejarah memberikan pengaruh terhadap hasil belajar siswa.

Hasil analisis data ternyata menerima hipotesis yang menyatakan kemampuan
mengajar berpengaruh tehadap hasil belajar siswa. Hasil analisis tersebut menyatakan
bahwa semakin tinggi tingkat kemampuan mengajar guru IPS sejarah maka akan semakin
tinggi pula tingkat hasil belajar siswa. Hal ini terlihat pada tingkat input variabel ini
sebesar 3.018 dengan sumbangan parsial sebesar 47.67%. Artinya, tinggi rendahnya latar
belakang pendidikan guru IPS sejarah memberikan pengaruh terhadap hasil belajar siswa.

Dari hasil analisis data di atas maka dapat diartikan bahwa latar belakang
pendidikan dan kemampuan mengajar guru IPS sejarah berpengaruh terhadap hasil
belajar siswa. Berdasarkan persamaan regresi yang diperoleh Ŷ = a + b1X1 + b2X2, Ŷ =
-11.585 + 0.464 X1 + 0.625 X2 dari masing-masing besarnya sumbangan X1 dan X2 pada
Y dapat dikatakan bahwa terdapat pengaruh positif antara latar belakang pendidikan dan
kemampuan mengajar terhadap hasil belajar. Artinya jika variabel latar belakang
pendidikan dan kemampuan mengajar guru ditingkatkan maka akan diikuti dengan
meningkatnya hasil belajar, sebaliknya jika variable latar belakang pendidikan dan
kemampuan mengajar guru menurun maka akan diikuti dengan menurunnya hasil belajar
siswa.

	4369.doc

