

DAFTAR ISI

SAMPUL	i
ABSTRAK	ii
LEMBAR PENGESAHAN SHP	iv
PERNYATAAN ORIGINALITAS	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Identifikasi Masalah	12
C. Pembatasan Masalah	12
D. Perumusan Masalah	13
E. Kegunaan Penelitian	13
BAB II PENYUSUNAN DESKRIPSI TEORETIS, KERANGKA BERPIKIR DAN PERUMUSAN HIPOTESIS	
A. Deskripsi Teoretis	
1. Hakekat Kreativitas Mengajar Guru	14
2. Hakekat Kualitas Pendidikan dan Pelatihan Guru	22
B. Kerangka Berpikir	32
C. Perumusan Hipotesis	33
BAB III METODOLOGI PENELITIAN	
A. Tujuan penelitian	34
B. Tempat dan Waktu Penelitian	34
C. Metode Penelitian	35

D. Populasi dan Teknik Pengambilan Sampel	35
E. Teknik Pengumpulan Data/Instrumen Penelitian	
1. Kreativitas Mengajar Guru (Variabel Y)	
a. Definisi Konseptual	36
b. Definisi Operasional	37
c. Kisi-kisi Instrumen Kreativitas Mengajar Guru	37
d. Validasi Instrumen Kreativitas Mengajar Guru	39
2. Kualitas Pendidikan dan Pelatihan Profesi Guru (Variabel X)	
a. Definisi Konseptual	41
b. Definisi Operasional	41
c. Kisi-kisi Instrumen Kualitas PLPG	42
d. Validasi Instrumen Kualitas PLPG	44
F. Konstelasi Hubungan Antar Variabel	46
G. Teknik Analisis Data	
1. Persamaan Regresi Y	46
2. Uji Persyaratan Analisis	47
3. Uji Hipotesis	
a. Uji Keberartian Regresi	47
b. Uji Linearitas Regresi	48
c. Penghitungan Koefisien Korelasi	48
4. Uji Keberartian Koefisien Korelasi (Uji-t)	50
5. Perhitungan Koefisien Determinasi	51

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum	52
B. Deskripsi Data	54
C. Analisis Data	63
D. Interpretasi Penelitian	67
E. Keterbatasan Penelitian	69

BAB V KESIMPULAN, IMPLIKASI, DAN SARAN

A. Kesimpulan	70
B. Implikasi	71
C. Saran	72

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel	Judul	Halaman
III .1	Kisi-kisi Instrumen Kreativitas Mengajar Guru.....	38
III.2	Skala Penilaian untuk Instrument Kreativitas Mengajar Guru	38
III.3	Kisi-kisi Instrumen Kualitas PLPG	43
III.4	Skala Penilaian untuk Instrumen Kualitas PLPG.....	44
III.5	Tabel Analisis Varians Regresi Linier Sederhana (ANAVA)	49
III.6	Tabel Interpretasi Koefisien Korelasi	50
IV.1	Tabel Klasifikasi Jenis Kelamin Responden	52
IV.2	Tabel Klasifikasi Umur Responden	53
IV.3	Tabel Klasifikasi Pendidikan Terakhir Responden	53
IV.4	Tabel Klasifikasi Tahun Lulus PLPG	54
IV.5	Distribusi Frekuensi Professional Guru	56
IV.6	Rata-rata Hitung Skor Indikator Kreativitas Mengajar	58
IV.7	Distribusi frekuensi kualitas PLPG	60
IV.8	Rata-rata Hitung Skor Indikator Kualitas PLPG	62
IV.9	Hasil uji normalitas galat taksiran	64
IV.10	ANAVA untuk Uji Keberartian dan Kelinieran Persamaan Regresi Kualitas PLPG dengan Kreativitas Mengajar	65
IV.11	Pengujian signifikansi Koefisien antara kualitas PLPG (X) dan kreativitas mengajar (Y)	66

DAFTAR GAMBAR

Tabel	Judul	Halaman
IV.1	Grafik Histogram Kreativitas Mengajar	57
IV.2	Grafik Histogram Kualitas PLPG	61
IV.3	Persamaan Garis Regresi	63

DAFTAR LAMPIRAN

No. Lampiran	Judul	Halaman
Lampiran 1	Surat Ijin Penelitian di SMAN 53 Jakarta	76
Lampiran 2	Surat Ijin Penelitian di SMAN 107 Jakarta	77
Lampiran 3	Surat Ijin Penelitian di SMAN 91 Jakarta	78
Lampiran 4	Surat Ijin Penelitian di SMAN 88 Jakarta	79
Lampiran 5	Surat Ijin Penelitian di SMAN 103 Jakarta	80
Lampiran 6	Surat Ijin Penelitian di SMAN 98 Jakarta	81
Lampiran 7	Surat Ijin Penelitian di SMAN 76 Jakarta	82
Lampiran 8	Surat Ijin Penelitian di SMAN 12 Jakarta	83
Lampiran 9	Surat Ijin Penelitian di SMAN 71 Jakarta	84
Lampiran 10	Surat Ijin Penelitian di SMAN 99 Jakarta	85
Lampiran 11	Surat Ijin Observasi di SUDIN DIKMEN Jakarta Timur	86
Lampiran 12	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 53 Jakarta	87
Lampiran 13	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 107 Jakarta	88
Lampiran 14	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 91 Jakarta	89
Lampiran 15	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 88 Jakarta	90
Lampiran 16	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 76 Jakarta	91
Lampiran 17	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 12 Jakarta	92
Lampiran 18	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 71 Jakarta	93
Lampiran 19	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 99 Jakarta	94

Lampiran 20	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 103 Jakarta	95
Lampiran 21	Surat Keterangan Telah Melaksanakan Penelitian di SMAN 98 Jakarta	96
Lampiran 22	Surat Keterangan Telah Melaksanakan Observasi di SUDIN DIKMEN Jakarta Timur	97
Lampiran 23	Instrumen Penelitian Ujicoba Variabel X	102
Lampiran 24	Skor Ujicoba Instrumen Penelitian Variabel X	104
Lampiran 25	Langkah-langkah Perhitungan Uji Validitas Variabel X	105
Lampiran 26	Data Perhitungan Validitas Variabel X	106
Lampiran 27	Perhitungan Kembali Data Ujicoba Setelah Validitas Variabel X	107
Lampiran 28	Data Perhitungan Kembali Validitas Variabel X	108
Lampiran 29	Perhitungan Varians Butir, Varians Total, dan Uji Reliabilitas Variabel X	109
Lampiran 30	Instrumen Penelitian Final Variabel X	110
Lampiran 31	Instrumen Penelitian Ujicoba Variabel Y	112
Lampiran 32	Skor Ujicoba Instrumen Penelitian Variabel Y	114
Lampiran 33	Langkah-langkah Perhitungan Uji Validitas Variabel Y	115
Lampiran 34	Data Perhitungan Validitas Variabel Y	116
Lampiran 35	Perhitungan Kembali Data Ujicoba Setelah Validitas Variabel Y	117
Lampiran 36	Data Perhitungan Kembali Validitas Variabel Y	118
Lampiran 37	Perhitungan Varians Butir, Varians Total, dan Uji Reliabilitas Variabel Y	119
Lampiran 38	Instrumen Penelitian Final Variabel Y	120
Lampiran 39	Data Responden Asli Variabel Y	122
Lampiran 40	Proses Perhitungan Menggambar Grafik Histogram Variabel Y	123
Lampiran 41	Grafik Histogram Variabel Y	124
Lampiran 42	Data Responden Asli Variabel X	125

Lampiran 43	Proses Perhitungan Menggambar Grafik Histogram	
	Variabel X	126
Lampiran 44	Grafik Histogram Variabel X	127
Lampiran 45	Skor Data Mentah Variabel X dan Y	128
Lampiran 46	Tabel Perhitungan Rata-rata, Varians dan Simpangan Baku	
	Variabel X dan Y	129
Lampiran 47	Perhitungan Rata-rata, Varians dan Simpangan Baku	130
Lampiran 48	Data Berpasangan Variabel X dan Variabel Y	131
Lampiran 49	Perhitungan Uji Linieritas dengan Persamaan	
	Regresi Linier	132
Lampiran 50	Tabel Perhitungan Regresi Linier	133
Lampiran 51	Grafik Persamaan Regresi	134
Lampiran 52	Tabel Perhitungan Rata-rata, Varians dan Simpangan	
	Baku Persamaan Regresi $\hat{Y} = 9,314 + 0,957X$	135
Lampiran 53	Perhitungan Rata-rata, Varians dan Simpangan Baku	
	Persamaan Regresi $\hat{Y} = 9,314 + 0,957X$	136
Lampiran 54	Langkah Perhitungan Normalitas Galat Taksiran Y atas X	
	Persamaan Regresi $\hat{Y} = 9,314 + 0,957X$	137
Lampiran 55	Perhitungan Normalitas Galat Taksiran Y atas X	
	Persamaan Regresi $\hat{Y} = 9,314 + 0,957X$	138
Lampiran 56	Perhitungan Jumlah Kuadrat Galat Taksiran	139
Lampiran 57	Perhitungan Uji Keberartian Regresi	140
Lampiran 58	Perhitungan Uji Kelinearan Regresi	141
Lampiran 59	Tabel ANAVA untuk Uji Keberartian dan Uji Kelinearan	
	Regresi	142
Lampiran 60	Perhitungan Koefisien Korelasi Product Moment	143
Lampiran 61	Perhitungan Uji Signifikansi Koefisien Korelasi (Uji t)	144
Lampiran 62	Perhitungan Koefisien Determinasi	145
Lampiran 63	Perhitungan Rata-rata Hitung Skor Indikator Variabel X.....	146
Lampiran 64	Perhitungan Rata-rata Hitung Skor Indikator Variabel Y	149
Lampiran 65	Nilai Kritis L untuk Uji Liliafors	151

Lampiran 66	Nilai Persentil untuk Distribusi F	152
Lampiran 67	Nilai Persentil untuk Distribusi t	156
Lampiran 68	Tabel Kurva Normal Persentase	157
Lampiran 69	Tabel Nilai-nilai r Product Moment	158