[image: image1.wmf]hitung


SARI

Sutriyah. 2010. Pengaruh Kemampuan Mengajar Guru dan Motivasi Belajar Terhadap Keterampilan Mengetik Siswa Kelas X Jurusan Administrasi Perkantoran Di SMK Negeri 1 Batang. Skripsi. Jurusan Manajemen Fakultas Ekonomi Universitas Negeri Semarang. Pembimbing I. Prof. Dr. Joko Widodo, M.Pd, II. Drs. Marimin, M.Pd.

Kata Kunci:
Kemampuan Mengajar Guru, Motivasi Belajar, Keterampilan Mengetik

Kemampuan mengajar guru dan motivasi belajar yang baik akan meningkatkan keterampilan mengetik siswa. Permasalahan yang dikaji dalam penelitian ini adalah: 1) Seberapa besar pengaruh kemampuan mengajar guru terhadap keterampilan mengetik di SMK Negeri 1 Batang? 2) Seberapa besar pengaruh motivasi belajar terhadap keterampilan mengetik siswa di SMK Negeri 1 Batang? 3) Seberapa besar pengaruh kemampuan mengajar guru dan motivasi belajar terhadap keterampilan mengetik siswa di SMK Negeri 1 Batang? 4) Variabel manakah yang lebih dominan mempengaruhi keterampilan mengetik siswa di SMK Negeri 1 Batang?. Tujuan dari penelitian ini adalah: 1). Untuk mengetahui besarnya pengaruh kemampuan mengajar guru terhadap keterampilan mengetik siswa di SMK Negeri 1 Batang. 2). Untuk mengetahui besarnya pengaruh motivasi belajar terhadap keterampilan mengetik siswa di SMK Negeri 1 Batang. 3). Untuk mengetahui besarnya pengaruh kemampuan mengajar guru dan motivasi belajar terhadap keterampilan mengetik siswa di SMK Negeri 1 Batang. 4) Untuk mengetahui variabel mana yang lebih dominan mempengaruh keterampilan mengetik siswa di SMK Negeri 1 Batang

Populasi dari penelitian ini adalah seluruh siswa kelas X jurusan administrasi perkantoran SMK Negeri 1 Batang tahun ajaran 2009/2010 yang terdiri dari dua kelas yaitu X Administrasi Perkantoran 1 dan X Administrasi Perkantoran 2 sebanyak 80 siswa. Variabel yang dikaji dalam penelitian ini adalah dua variabel bebas yaitu kemampuan mengajar guru dan motivasi belajar dan satu variabel terikat yaitu keterampilan mengetik. Metode pengumpulan data menggunakan metode angket dan tes, teknik analisis yang digunakan yaitu analisis deskriptif dan analisis regresi berganda.

Hasil penelitian menunjukkan regresi linier berganda adalah Y = 8,131 + 0,194 X1 + 0,638 X2. Dari hasil olah data diperoleh F

[image: image3.jpg]PERPUSTAKAAN

UNNES


 kemampuan mengajar guru = 180,023 dan t motivasi belajar = 12,284. Sumbangan kemampuan mengajar guru dan motivasi belajar masing-masing sebesar 16,5% dan 66,25%, secara simultan pengaruh komunikasi guru dan fasilitas belajar terhadap motivasi belajar siswa mata pelajaran Bekerjasama Dengan Kolega dan Pelanggan sebesar 81,9%.

Berdasarkan hasil penelitian diatas, dapat diambil kesimpulan bahwa kemampuan mengajar guru memiliki pengaruh terhadap keterampilan mengetik. Motivasi belajar memiliki pengaruh terhadap keterampilan mengetik. Kemampuan mengajar guru dan motivasi belajar secara bersama memiliki pengaruh terhadap keterampilan mengetik. Adapun saran yang diberikan yaitu guru untuk mampu meningkatkan kemampuan mengajarnya dalam pelaksanaan program pembelajaran, agar siswa tidak bosan dan termotivasi untuk memahami materi yang disampaikan, serta guru harus lebih mengelola kelas agar proses belajar mengajar berjalan dengan lancar.

_1383150788.unknown

_1383150789.unknown

