

ABSTRACT

Sunarto. The Relationship Between Prestigious Motivation And Attitude Through Profession With The Teacher's Work of State Primary School Delitua Sub District Deli Serdang Regency. Thesis, Medan Magister Program Medan State University, 2010.

This research's goal to express the relationship such as : 1. Prestigious motivation through the teacher's work, 2. Attitude through profession with the teacher's work and 3. Prestigious motivation and attitude through profession together through the teacher's work of state primary school Area one Delitua Sub District Deli Serdang Regency North Sumatera Province.

This research's population are all the teachers of State Primary School Area one. There are 209 teachers who still teach actively in Delitua Sub District Deli Serdang Regency. In other side the quota of the research's sampling using the "technique" are 129 teachers. This technique is choosed by considering gave the same chance for each population strata to choose the sampling member. The used instrument such as questionnaires which had tried out to 30 teachers. The sum of validity and reliability test for the variable of the prestigious motivation of state Primary School Teachers area one showed that there are 35 invalid questions with the reliability coefficient 0,816; attitude through professions was found 7 invalid questions from 36 items with the reliability coefficient 0, 862 and the teachers questionnaires was found 6 invalid items from 36 items with the correlation coefficient 0,866

The analyze technique of the data has been done by using the descriptive analyze and inferential analyze which combined the correlation and regression analyze. The research's sum showed that there was the positive relationship and significant between the variables of the prestigious motivation with the teacher's work which is showed with the correlation coefficient and determination each 0,8634 and 0,7454. There was the positive and 0,8634 and 0, 7454. There was the positive and significant relationship between the variables of the attitude through teacher's work got the coefficient correlation 0,5140 and determination coefficient correlation

0,5140 and determination coefficient 0,2642. It was found the positive contribution that significant prestigious motivation and attitude through teacher's profession together through the teacher's work in Delitua Sub District Deli Serdang Regency with the correlation coefficient 0, 8727 and determination coefficient 0,7616. The test has been done on the significant level $\alpha = 0,05$ if means that it is needed motivation to get prestige and attitude through good teacher's profession to increase the teacher's work of the state Primary School area One Delitua Sub District Deli Serdang Regency.

The research's sum can be useful for the Education Department, the head masters and teachers in Increasing the teacher's in Increasing The teacher's work and other research's to deeper the information about other relevant research.

ABSTRAK

Sunarto. Hubungan Antara Motivasi Berprestasi dan Sikap terhadap Profesi dengan Kinerja Guru SD Negeri Kecamatan Delitua Kabupaten Deli Serdang. Tesis, Medan Program Pascasarjana Universitas Negeri Medan, 2010.

Penelitian ini bertujuan untuk mengungkapkan hubungan : (1) motivasi berprestasi terhadap kinerja guru, (2) sikap terhadap profesi dengan kinerja guru, dan (3) motivasi berprestasi dan sikap terhadap profesi secara bersama-sama terhadap kinerja guru di SD Negeri Rayon Satu Kecamatan Delitua Kabupaten Deli Serdang Propinsi Sumatera Utara.

Populasi penelitian ini adalah seluruh guru-guru SD Negeri Rayon Satu yang berjumlah 209 orang yang berada di Kecamatan Deli Tua Kabupaten Deli Serdang serta masih aktif mengajar. Sedangkan jumlah sampel penelitian dengan menggunakan teknik *Stratified Proportional Random Sampling* sebanyak 129 orang. Teknik ini dipilih dengan pertimbangan memberikan peluang yang sama kepada setiap anggota strata populasi untuk terpilih menjadi anggota sampel. Instrumen yang digunakan yaitu kuesioner (angket) yang diujicoba terlebih dahulu kepada 30 orang guru. Hasil uji validitas dan reliabilitas untuk variabel motivasi untuk berprestasi pada guru-guru SD Negeri Rayon Satu menunjukkan terdapat 3 item yang tidak valid dari 35 item pertanyaan dengan koefisien reliabilitas sebesar 0,816; sikap terhadap profesi diperoleh 7 item yang tidak valid dari 36 item dengan koefisien reliabilitas 0,862, dan angket kinerja guru diperoleh 6 item yang tidak valid dari 36 item dengan koefisien korelasi 0,866.

Teknik analisis data dilakukan dengan menggunakan analisis deskriptif dan inferensial yang meliputi analisis korelasi dan regresi. Hasil penelitian menunjukkan bahwa terdapat hubungan yang positif dan signifikan antara variabel motivasi berprestasi dengan variabel kinerja guru yang ditunjukkan dengan nilai koefisien korelasi dan determinasi masing-masing sebesar 0,8634 dan 0,7454. Terdapat hubungan yang positif dan signifikan antara variabel sikap terhadap profesi guru dengan variabel kinerja guru dimana koefisien korelasi sebesar 0,5140 dan 0,2642 untuk koefisien determinasi. Terdapat kontribusi positif yang signifikan motivasi berprestasi dan sikap terhadap profesi guru secara bersama-sama terhadap kinerja guru di di Kecamatan Delitua Kabupaten Deli Serdang dengan koefisien korelasi 0,8727 dan 0,7616 untuk koefisien determinasi. Pengujian dilakukan pada taraf signifikansi $\alpha = 0,05$. Ini berarti bahwa untuk meningkatkan kinerja guru yang berada di SD Negeri Rayon Satu Kecamatan Delitua Kabupaten Deli Serdang diperlukan motivasi untuk berprestasi dan sikap terhadap profesi guru yang baik.

Hasil penelitian ini dapat bermanfaat bagi Dinas Pendidikan, kepala sekolah, dan guru dalam hal peningkatan kinerja guru serta peneliti lainnya untuk memperdalam informasi tentang penelitian lain yang relevan.