

**HUBUNGAN ANTARA KESIAPAN BELAJAR DENGAN
HASIL BELAJAR PADA MATA PELAJARAN MENEMUKAN
PELUANG BARU DI SMKN 46 JAKARTA**

**DWI UTOMO
8135087914**

**Skripsi ini Disusun Sebagai Salah Satu Persyaratan Untuk Memperoleh
Gelar Sarjana Pendidikan**

**PROGRAM STUDI PENDIDIKAN TATA NIAGA
JURUSAN EKONOMI & ADMINISTRASI
FAKULTAS EKONOMI
UNIVERSITAS NEGERI JAKARTA
2013**

**THE CORRELATION BETWEEN LEARNING READINESS
WITH STUDY RESULTS ON MENEMUKAN PELUANG BARU
SUBJECT AT SMKN 46 JAKARTA**

DWI UTOMO

8135087914

Submitted As The Fulfillment Of Degree Of Sarjana Pendidikan

COMMERCE EDUCATION STUDY PROGRAM

ECONOMICS AND ADMINISTRATION MAJOR

FACULTY OF ECONOMICS

UNIVERSITAS NEGERI JAKARTA

2013

ABSTRAK

Dwi Utomo Satrio Windarko, Hubungan antara Kesiapan Belajar dengan Hasil Belajar Pada Mata Pelajaran Menemukan Peluang Baru di SMKN 46 Jakarta, Skripsi. Jakarta: Program Studi Tata Niaga, Jurusan Ekonomi dan Administrasi, Fakultas Ekonomi, Universitas Negeri Jakarta, Juni 2013.

Penelitian ini bertujuan untuk mendapatkan data/fakta yang tepat (sahih, benar, valid) dan dapat dipercaya (reliable) tentang seberapa jauh hubungan antara kesiapan belajar dengan hasil belajar pada mata pelajaran menemukan peluang baru.

Penelitian ini dilakukan di SMKN 46 Jakarta, selama 4 bulan terhitung dari bulan Februari sampai bulan Mei 2013. Metode penelitian yang digunakan adalah metode survey dengan pendekatan korelasional. Teknik pengambilan sampel yang digunakan yaitu teknik acak sederhana. Populasi yang diambil dalam penelitian ini adalah seluruh siswa Jurusan Pemasaran SMKN 46 Jakarta. Populasi terjangkau adalah siswa kelas XI Jurusan Pemasaran yang berjumlah 70 siswa yang terdiri dari 2 kelas. Kemudian berdasarkan tabel penentuan jumlah sampel dari Issac dan Michael, diambil sampel sebanyak 58 siswa dengan perhitungan taraf kesalahan 5%.

Untuk menjangkau data dari variabel X digunakan kuesioner model skala likert untuk Kesiapan Belajar. Sebelum instrumen ini digunakan, dilakukan uji validitas terlebih dahulu. Untuk variabel X, dari 34 butir pernyataan setelah divalidasi, terdapat 4 butir pernyataan yang drop, sedangkan yang memenuhi kriteria atau valid terdiri dari 30 butir pernyataan. Perhitungan reliabilitas variabel X menggunakan rumus Alpha Cronbach. Hasil reliabilitas variabel X sebesar 0,964 yang berarti tingkat reliabilitas instrument akan menunjukkan angka yang tinggi, sedangkan data Y (Hasil Belajar) dari rata-rata nilai ulangan.

Persamaan regresi yang dihasilkan adalah $\hat{Y} = 50,94 + 0,233X$. Uji persyaratan analisis yaitu uji normalitas galat taksiran regresi Y atas X dengan uji liliefors menghasilkan Lhitung = 0,078, sedangkan Ltabel untuk n = 58 pada taraf signifikan 0,05 adalah 0,116, karena Lhitung < Ltabel maka galat taksiran Y atas X berdistribusi normal. Uji linearitas regresi menghasilkan Fhitung < Ftabel, yaitu 1,21 < 1,93, sehingga disimpulkan bahwa persamaan tersebut linier. Dari uji keberartian regresi menghasilkan Fhitung > Ftabel, yaitu 22,51 > 4,02, artinya persamaan regresi tersebut signifikan. Koefisien korelasi *Product Moment* dari Pearson menghasilkan rxy = 0,535 selanjutnya dilakukan uji keberartian korelasi dengan menggunakan uji-t dan dihasilkan thitung = 4,74 dan ttabel = 1,68 pada taraf signifikan dan dk = 56. Dengan demikian dapat disimpulkan bahwa koefisien korelasi rxy = 0,535 adalah signifikan. Koefisien determinasi yang diperoleh sebesar 28,67%, yang menunjukkan bahwa 28,67% Hasil Belajar ditentukan oleh Kesiapan Belajar.

Hasil dari penelitian ini menunjukkan terdapat hubungan positif antara Kesiapan Belajar dengan Hasil Belajar Pada Siswa SMKN 46 Jakarta.

ABSTRACT

Dwi Utomo Satrio Windarko, The Correlation Between Learning Readiness with Study Result on Menemukan Peluang Baru Subject at SMKN 46 Jakarta, Thesis. Jakarta: Commerce Education Study Program, Economic and Administration Major, Faculty of Economic, Universitas Negeri Jakarta, June 2013.

The objective of this research to obtain data / the right fact (valid, true,) and trustworthy (reliable) in order to investigate correlation between readiness to learn with study result of Menemukan Peluang Baru. *This Research been done at SMKN 46 jakarta, for four months from February until May 2013. The used reaseach method was survey method with correlational approach. population of this research was affordable class XI majoring in marketing, 70 people in total. based on population table sample of isaac and michel, been summed up and decreased to 58 students with a sampling error of 5%.*

In order to obtain data from variable X (Learning readiness) questionnaire Likert scale models was used. Testing the validity of the data Before using the instrument, For variable X, at first there was 34 points, and then after a validation process, there were 4 items of statement questionnaire that been dropped. the process resulting that The fulfilled valid items statements were 30. Calculation of the X variable reliability was using Cronbach alpha formula. The results of the X variable reliability ois 0,964. which means the level of reliability of the instrument shown an high rate value, while the data Y (Study Results) are obtained from the average value of the score of the school tests .

The resulting regression equation is $\hat{Y} = 50,94 + 0,233X$. Test requirements analysis of the normality test error of estimated regression of Y on X with the test result liliefors $L_{count} = 0,078$, while L_{table} for $n = 58$ at 0,05 significant level is 0,116, for $L_{hitung} < L_{count}$ then the error estimate of Y on X distributed normal. Testing linearity of regression produces $F_{count} < F_{table}$, namely $1,21 < 1,93$, so it was concluded that the linear equation. From the regression test result keberartian $F_{count} > F_{table}$, ie $22,51 > 4,02$, meaning that the regression equation is significant. Correlation coefficient of Pearson Product Moment generating $r_{xy} = 0,535$ keberartian correlation test is then performed using the t-test and the resulting $T_{count} = 4,74$ and $T_{table} = 1,68$ at significant level and $dk = 56$ It can be concluded that the correlation coefficient $r_{xy} = 0,535$ is significant. The coefficient of determination obtained for 28,67%, which indicates that 28,67% Study Result is determined by the Readiness to learn

The results of this study indicated that there is a positive Correlation Between Learning Readiness With Study Result On Menemukan Peluang Baru Subject at

SMKN 46 Jakarta

LEMBAR PENGESAHAN SKRIPSI

Penanggung Jawab
Dekan Fakultas Ekonomi

Dra. Nurahma Hajat, M.Si
Nip. 19531002 198503 2001

Nama	Jabatan	TandaTangan	Tanggal
1. Drs. Nurdin Hidayat, M.Si NIP. 196610330 200012 1001	Ketua		4 Juli 2013
2. Ryna Parlina, MBA NIP. 197701112008122003	Sekretaris		4 Juli 2013
3. Dra. Tjutju Fatimah, M.Si NIP. 19531117 198203 2 001	Penguji Ahli		4 Juli 2013
4. Dra. Rochyati NIP. 19540403 198503 2002	Pembimbing I		4 Juli 2013
5. Dra. Nurahma Hajat, M.Si NIP. 19531002 198503 2001	Pembimbing II		4 Juli 2013

Tanggal Lulus : 4 Juli 2013

LEMBAR PERNYATAAN ORIGINILITAS

Dengan ini saya menyatakan bahwa:

1. Skripsi ini merupakan karya asli dan belum pernah diajukan untuk mendapatkan gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun di Perguruan Tinggi lain.
2. Skripsi ini belum pernah dipublikasikan, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
3. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya sesuai dengan norma yang berlaku di Universitas Negeri Jakarta.

Jakarta, Juli 2013
Yang membuat pernyataan

Dwi Utomo S.W
8135087914

LEMBAR MOTTO DAN PERSEMBAHAN

**TERIMAKASIH TUHAN
KARENA MENJADIKANKU PRIA
BERWAJAH TAMPAN
DENGAN HATI YANG DERMAWAN**

KATA PENGANTAR

Segala sesuatu di dunia ini adalah seni. Tidak terkecuali dengan karya, yang berbentuk sebuah skripsi hasil buah tangan dari peneliti bernama Dwi Utomo ini. Dengan mengangkat judul “Hubungan Antara Kesiapan Belajar Dengan Hasil Belajar” peneliti berharap penuh bahwasanya karya ini dapat memberikan manfaat yang positif bagi khalayak pembaca.

Kesempurnaan hanya milik tuhan. Sebuah kalimat yang sekali diterapkan pada semua hal di dunia bahkan jagad raya ini. Peneliti sangatlah menyadari ketika melihat skripsi ini tidaklah sempurna, bahkan jauh dari kata sempurna dan memiliki banyak kekurangan. Akan tetapi peneliti bersyukur akhirnya skripsi dapat terselesaikan melintasi semua ekspektasi. Kemudian peneliti ingin memberikan kredit dan rasa terimakasih kepada semua pihak yang telah membantu terselesaikannya skripsi ini, yakni kepada :

1. Dra. Nurahma Hajat, M,Si Seorang dosen pembimbing II, dekan, dan jua seorang Ibu yang luar biasa. Dengan pemikiran nan cerdas serta kepempinan brilliant beliau. Tanpa diragukan lagi, beliaulah yang memiliki andil terbesar pada peneliti dalam membantu menyelesaikan skripsi ini.
2. Dra.Rochyati selaku Pembimbing akademik sekaligus dosen pembimbing I yang sangat amat berjasa terhadap perkembangan peneliti baik ketika menyelesaikan skripsi maupun pada total perkuliahan.
3. Dra. Tjutju Fatimah, M.Si, selaku Ketua Konsentrasi Pendidikan tata niaga.

4. Drs. Nurdin Hidayat, M.Si, selaku Ketua Jurusan Ekonomi & Administrasi.
5. Budi Windarko dan Ayi Komalia Pasangan suami istri sekaligus orang tua dari peneliti, dengan peran yang tiada bisa peneliti hitung maupun diukur dan dijabarkan satu persatu.
6. Lafa Pratomo Seorang kakak, kolega, merangkap sahabat. Lelaki yang bahkan terhitung dalam ukuran pahlawan dalam penyelesaian skripsi maupun masalah kehidupan.
7. Adven Lusius, Eriendita Harsha, Oki Yohana, Reza Pratama Putera, Reza Adi Putranto dan Dimas Gamma Lukito selaku kolega merangkap pembimbing terkait penyelesaian skripsi peneliti.

Peneliti berharap hasil penelitian ini berguna terutama bagi peneliti dan instansi terkait serta pihak-pihak yang membutuhkan sebagai persembahan peneliti. Akhirnya peneliti menyadari bahwa hasil penelitian ini masih belum sempurna. Oleh karena itu, saran, kritik, dan masukan dari berbagai pihak sangat peneliti harapkan.

Jakarta, Juni 2013

Peneliti