“ANALISIS IMPLEMENTASI PEMAHAMAN
KONSEP AKHLAKUL KARIMAH TERHADAP

KINERJA DAN MOTIVASI TENAGA PENDIDIK SERTA PENGARUHNYA

PADA PENDIDIKAN KARAKTER PESERTA DIDIK
SMK IT AL JUNAEDIYAH TAHUN PELAJARAN 2015/2016”
Artikel

OLEH :

REZA ALI FAHMI

NPM. 138020224

[image: image1.png]

PROGRAM MAGISTER MANAJEMEN

PASCASARJANA UNIVERSITAS PASUNDAN

BANDUNG

2016

 “ANALISIS IMPLEMENTASI PEMAHAMAN
KONSEP AKHLAKUL KARIMAH TERHADAP

KINERJA DAN MOTIVASI TENAGA PENDIDIK SERTA PENGARUHNYA

PADA PENDIDIKAN KARAKTER PESERTA DIDIK

SMK IT AL JUNAEDIYAH TAHUN PELAJARAN 2015/2016”
Oleh

Reza Ali Fahmi
rezalifahmi@gmail.com
ABSTRAK
Pendidikan karakter berarti menerapkan nilai-nilai kehidupan di setiap pembelajaran. SMK Islam Terpadu Al Junaediyah, Sukabumi. Merupakan sekolah menengah kejuruan yang memiliki visi misi membentuk karakter siswa yang berahklakul karimah. Untuk mewujudkannya perlu adanya komitmen kerja yang kuat antara sekolah dengan tenaga pendidik dan kependidikan, komite dan stakeholder lainnya baik dalam perencanaan, pelaksanaan, evaluasi, serta dalam pengawasannya. Penelitian ini meneliti bagaimana pengaruh pemahaman konsep akhlakul karimah terhadap motivasi dan kinerja tenaga pendidik dan dampaknya terhadap pendidikan karakter peserta didik. Hasil yang didapat yakni Pemahaman konsep akhlakul karimah memiliki pengaruh yang signifikan terhadap kinerja tenaga pendidik dengan dibuktikan berdasarkan prosentase pengaruh sebanyak 53,6%, Pemahaman konsep akhlakul karimah memiliki pengaruh yang signifikan terhadap motivasi tenaga pendidik dengan dibuktikan berdasarkan prosentase pengaruh sebanyak 47,5%, Pengaruh Y1 secara parsial terhadap Z sebesar 20,3 %. Pengaruh Y2 secara parsial terhadap Z sebesar 32,52% Dalam kaitannya mengenai variabel antara kinerja tenaga pendidik dengan motivasi tenaga pendidik adalah sebesar 83%. Berdasarkan hasil analisis penghitungan untuk koefisien jalur X terhadap Z melalui Y1 yaitu sebesar Pz.y1 = 0,145 dan X terhadap Z melalui Y2 sebesar Pz.y2 = 0,453. Pemahaman Konsep Akhlakul Karimah (X) melalui Kinerja Tenaga Pendidik (Y1) tidak berpengaruh signifikan terhadap Pendidikan Karakter (Z) dan t hitung untuk (Y2) adalah (1,943) < t tabel (2,02108) sehingga H0 diterima, sehingga pemahaman konsep akhlakul karimah (X) melalui Motivasi Tenaga Pendidik (Y2) tidak berpengaruh signifikan terhadap Pendidikan Karakter (Z).
Keyword : pemahaman konsep akhlakul karimah, kinerja dan motivasi tenaga pendidik, dan pendidikan karakter

A. PENDAHULUAN

Peran pendidikan di sekolah sangat strategis dalam membentuk kepribadian peserta didik. Pengembangan kebudayaan maupun karakter bangsa diwujudkan melalui ranah pendidikan. Selain mendapatkan pengetahuan yang sifatnya teoritis, peserta didik akan mengalami proses pembentukan dan atau penguatan karakter yang sudah dimiliki dan terbentuk sebelumnya. Pendidikan karakter berarti menerapkan nilai-nilai kehidupan di setiap pembelajaran.
Pendidikan karakter tidak sekadar mengajarkan mana yang benar dan mana yang salah, tetapi juga menanamkan kebiasaan tentang hal mana yang baik. Dengan begitu, peserta didik menjadi paham (kognitif) tentang mana yang baik dan salah, mampu merasakan (afektif) nilai yang baik, dan perilaku yang baik, dan biasa melakukan (psikomotor). Jadi, pendidikan karakter erat berkaitan dengan kebiasaan yang dipraktikkan dan dilakukan. Hasil kecil dari pendidikan karakter bisa terlihat dari proses peserta didik mendapatkan juga mengaplikasikan setiap ilmu yang dimiliki. Dan pada akhirnya menjadi cerminan bagaimana peserta didik menjalani kehidupannya sehari hari.

Pada saat proses pembelajaran di sekolah. Untuk memenuhi kebutuhan kompetensi peserta didik, diperlukannya peran tenaga pendidik dalam mengarahkan, membantu menemukan, serta mengembangkan potensi peserta didik. Tenaga pendidik dapat dianalogikan sebagai “orang tua” di sekolah. Sebagai orang tua sudah selayaknya mampu untuk mendorong anaknya agar bisa menemukan jati dirinya sedini mungkin, dan mengarahkannya menjadi pribadi yang bermanfaat untuk dirinya sendiri dan bagi lingkungan sekitar.
B. TEMUAN DAN KONSEP AKHLAKUL KARIMAH
SMK Islam Terpadu Al Junaediyah, Sukabumi. Merupakan sekolah menengah kejuruan yang memiliki visi misi membentuk karakter siswa yang berahklakul karimah. Untuk mewujudkannya perlu adanya komitmen kerja yang kuat antara sekolah dengan tenaga pendidik dan kependidikan, komite dan stakeholder lainnya baik dalam perencanaan, pelaksanaan, evaluasi, serta dalam pengawasannya. Dalam hal ini porsi peran tenaga pendidik dirasa lebih besar dibandingkan peran stakeholder dalam membentuk dan menguatkan karakter peserta didik. Dari segi waktu tenaga pendidik memiliki kesempatan lebih lama bila dibandingkan dengan lainnya. Selain itu ada waktu secara khusus bagi tenaga pendidik dengan leluasa mentransformasikan ilmu kepada peserta didik.
Pada praktik implementasi karakter ahklakul karimah, peran tenaga pendidik masih dirasa kurang. Hal itu peneliti lihat dari bagaimana kehadiran juga peran lainnya yang dilihat selama kurun waktu tiga bulan. Hal itu dilihat dari pra survey yang dilakukan oleh peneliti melalui pengamatan secara langsung, berdiskusi dengan wakasek dan studi data. Di SMK IT Al Junaediyah, pelaksanaan shalat dhuha, dhuhur, dan ashar dilaksanakan dengan berjamaah. Pelaksanaannya dilakukan di lab agama dibimbing oleh tenaga pendidik. Dari tabel terlihat bagaimana peran tenaga pendidik belum mencapai nilai 100%, artinya masih ada beberapa tenaga pendidik yang tidak shalat berjamaah bersama siswa. Hal itu disebabkan karena sebagian tenaga pendidik lebih memilih untuk melaksanakan shalat sendiri di kantor ataupun memilih untuk pulang dan melaksanakannya di rumah. Pada kriteria membaca dan menghafal Al Quran, peran tenaga pendidik lebih pada membimbing siswa untuk melaksanakan kedua kriteria tersebut. Pada praktiknya membaca Al Quran 1 juz dan menghafal 1 ayat dalam satu hari itu tidak berjalan dengan baik, karena masih kurangnya motivasi tenaga pendidik dalam mengarahkan siswa untuk membaca dan menghafal Al Quran. Juga kehadiran yang juga kerapkali tidak sesuai dengan jadwal yang sudah ditentukan.
Kewirausahaan merupakan softskill tambahan yang ingin diberikan kepada pesrta didik, namun dari tiga tahun berjalannya sekolah didapati bahwa masih minimnya jumlah kelompok yang terbentuk untuk melaksanakan kewirausahaan. Walaupun terjadinya peningkatan jumlah kelompok akan tetapi belum memenuhi target capaian yang diharapkan sekolah. Di SMK IT Al Junaediyah, program kewirausahaan terlahir atas respon dari data siswa yang mayoritas dari kalangan menengah kebawah. Ha demikian menjadikan tersendatnya kontribusi dari orang tua/wali dalam hal memenuhi administrasi sekolah. Setiap bulannya siswa yang telah memenuhi kewajiban tidak lebih dari 50%. Maka dengan kondisi demikian sekolah coba meresponnya dengan program kewirausahaan itu sendiri. Yakni sekolah menyediakan dana pinjaman bagi siapapun yang akan mencoba berwirausaha. Hal itu dilakukan untuk membekali siswa agar setelah lulus nanti mereka mampu untuk lebih mandiri dalam menjalankan kehidupannya.

Pendidikan karakter di SMK IT Al Junaediyah, Sukabumi. Seperti yang tertuang dalam visi misi sekolah. Yakni diarahkan kepada sifat ahklakul karimah. Ahklakul karimah itu semua ditanamkan melalui keteladan (kebiasaan) Nabi Muhammad Saw. Yakni dalam melaksanakan shalat sunah dan wajib, membaca dan menghafal Al Quran, serta pengembangan kompetensi kewirausahaan. Pendidikan karakter itu dibentuk dari pembiasaan yang dianjurkan pihak sekolah kepada peserta didik. Pembiasan-pembiasaan itu diharapkan mampu menjadi rutinitas yang akhirnya menjadi karakter kuat yang dimiliki setiap peserta didik.

Akhakul karimah merupakan tujuan atas pembiasaan pembiasaan yang dilakukan sehari-hari di sekolah. Seorang penghafal Al Quran akan merasa malu saat melakukan hal-hal yang menyimpang atau merugikan orang lain, orang yang selalu tepat waktu ketika shalat tentunya dia diharapkan juga mampu untuk menghargai waktu dengan lebih bijaksana, tidak terlambat, menyesuaikan diri dengan keadaan atau aturan tempat dia berada. Ditambah dengan kemampuan enterpeneurship yang diharapkan menjadi bekal selain kompetensi kejuruan yang dipelajarinya selama berada di sekolah.

Pada praktiknya penemuan-penemuan baru yang berakibat baik atau sebaliknya kerap ditemui. Yang pada akhirnya berakibat pada ketercapaian tujuan yang telah dirumuskan sebelumnya. Karakter peserta didik yang masih ditemui dan tidak sesuai dengan akhlakul karimah. Masih banyak peserta didik yang masih menggunakan bahasa tidak santun ketika berinteraksi baik sesama siswa maupun tenaga pendidik dan kependidikan.

C. HASIL PENELITIAN
Dari hasil analisa dan pengolahan data pada penelitian tentang jawaban responden tentang pemahaman konsep akhlakul karimah yang merupakan kebiasaan yang dilakukan oleh siswa SMK IT Al Junaediyah berada pada kategori sangat baik. Hal ini dilihat dari besarnya rata-rata dari keseluruhan jawaban responden sebesar 4,43 yang masuk dalam kategori sangat baik.

Hasil rata-rata jawaban responden mengenai kinerja pendidik di SMK IT Al Juanediyah tersebut diperoleh hasil rata-rata variabel kinerja yaitu 4,18 yang menunjukkan kategori baik. Dengan demikian kinerja tenaga pendidik sudah sesuai dengan tugas dan tanggung jawab yang harus dimiliki oleh setiap pendidik.
Hasil jawaban rata-rata responden melalui kuisioner yang mengenai motivasi tenaga pendidik, mendapatkan skala nilai 4,21 dengan kategori sangat . Oleh karena itu, dapat diketahui bahwa tenaga pendidik di SMK IT Al Junaediyah sudah memiliki sikap dan disiplin yang harus dimiliki oleh seorang tenaga pendidik yang berkualitas. Pemahaman konsep akhlakul karimah memiliki pengaruh yang signifikan terhadap kinerja tenaga pendidik dengan dibuktikan berdasarkan prosentase pengaruh sebanyak 53,6% hal tersebut menunjukkan bahwa setiap ciri khas/kebudayaan tertentu yang diterapkan di lingkungan sekolah mampu menjadi penguat dalam kinerja tenaga pendidik yang memiliki peran penting dalam keberhasilan dari visi sekolah terhadap siswa.
Pemahaman konsep akhlakul karimah memiliki pengaruh yang signifikan terhadap motivasi tenaga pendidik dengan dibuktikan berdasarkan prosentase pengaruh sebanyak 47,5% hal tersebut menunjukkan bahwa setiap ciri khas/kebudayaan tertentu yang diterapkan di lingkungan sekolah mampu meningkatkan motivasi yang dimiliki tenaga pendidik yang memiliki peran penting dalam keberhasilan dari visi sekolah.

Dalam menentukan pengaruh dari Kinerja Tenaga Pendidik (Y1) dan Motivasi Tenaga Kerja (Y2) Terhadap Pendidikan karakter (Z) yang terdapat di SMK IT Al Juanediyah akan digunakan analisis jalur (Path Analysis). Selanjutnya, model jalur yang akan dicari untuk menjelaskan hubungan fungsional dari variabel Kinerja Pendidik (Y1) dan Motivasi Tenaga Pendidik (Y2) Terhadap Pendidikan Karakter (Z) adalah sebagai berikut:
Z = ρZ.Y1 Y1 + ρZ.Y2 Y2 + ε
Di mana:

Z
= Variabel Pendidikan Karakter

Y1
=
 Variabel Kinerja Pendidik
Y2
=
 Variabel Motivasi Pendidik

ε
= Kontribusi variabel lain (error)

ρZ.Y1
= Koefisien jalur dari Y1 terhadap Z

ρZ.Y2
= Koefisien jalur dari Y2 terhadap Z

Untuk menentukan pengaruh antara hubungan (Y1) dan (Y2) terhadap variabel (Z) maka dilakukan pengolahan data dengan menggunakan SPSS sebagai berikut.
	Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	.670a
	.450
	.421
	2.830

	a. Predictors: (Constant), Y2, Y1

	ANOVAb

	Model
	Sum of Squares
	Df
	Mean Square
	F
	Sig.

	1
	Regression
	255.022
	2
	127.511
	15.923
	.000a

	
	Residual
	312.311
	39
	8.008
	
	

	
	Total
	567.333
	41
	
	
	

	a. Predictors: (Constant), Y2, Y1

	b. Dependent Variable: Z

	Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.
	Correlations

	
	B
	Std. Error
	Beta
	
	
	Zero-order
	Partial
	Part

	1
	(Constant)
	8.518
	4.531
	
	1.880
	.068
	
	
	

	
	Y1
	.224
	.269
	.177
	.833
	.410
	.605
	.132
	.099

	
	Y2
	.361
	.149
	.516
	2.426
	.020
	.663
	.362
	.288

	a. Dependent Variable: Z

Rangkuman Hasil Perhitungan dan Pengujian Koefisien Jalur

	Jalur
	Koefisien Jalur
	Thitung
	Ttabal
	Keterangan

	Py1.x
	0,177
	0,833
	2.02108
	Tidak signifikan

	Py2.x
	0,516
	2,426
	2.02108
	Signifikan

a. Simultan (bersama)

Berdasarkan hasil analisis tabel diatas diperoleh koefisien jalur Y1 terhadap Z sebesar Pz.y = 0,177 dan Y2 terhadap Z sebesar Pz.y2 = 0,516. Sedangkan koefisien determinan atau kontribusi Y1 dan Y2 terhadap Z secara bersama adalah = 0,450 yang berarti 0,450 x 100 = 45%. Sementara itu, besarnya koefisien residu Pyε3 =

 = 0,741 atau jika diprosentasekan menjadi 0,741 x 0,741 x 100 = 54,9 % merupakan pengaruh variabel di luar Y1 dan Y2. Dengan demikian persamaan strukturalnya adalah Z= 0,177Y1 + 0,516Y2 + 0,741
Berikut adalah diagram path untuk persamaan koefesien jalur dan koefesien korelasi yang telah diperoleh pada pengaruh variabel Tenaga Pendidik (Y1) dan Motivasi Pendidik (Y2) terhadap pendidikan karakter (Z).
[image: image4.png]

b. Pengaruh Y1 secara parsial terhadap Z

Berdasarkan perhitungan-perhitungan yang telah diuji, pengaruh Y1 terhadap Z sebesar 0,177 x 0,177 x 100% = 3,1%. Sedangkan pengaruh melalui Y2 sebesar 0,741 x 0,450 x 0,516 x 100% = 17,20 %. Dengan demikian total pengaruh Y1 secara parsial terhadap Z sebesar 20,3 %.

c. Pengaruh Y2 secara parsial terhadap Z

Berdasarkan perhitungan-perhitungan yang telah diuji, pengaruh Y2 terhadap Z sebesar 0,516 x 0,516 x 100% = 26,62 %. Sedangkan pengaruh melalui Y1 sebesar 0,741 x 0,450 x 0,177 x 100% = 5,9 %. Dengan demikian total pengaruh Y2 secara parsial terhadap Z sebesar 32,52%.
d. Hubungan Variabel Kinerja dan Vaiabel Motivasi Tenaga Pendidik

Variabel kinerja tenaga pendidik (Y1) dengan variabel motivasi tenaga pendidik (Y2) memiliki hubungan yang erat satu sama lain. Hal tersebut dibuktikan dengan hasil penghitungan berdasarkan pengolahan data menggunakan SPSS sebagai berikut.
	Correlations

	
	
	Y1
	Y2

	Y1
	Pearson Correlation
	1
	.830**

	
	Sig. (2-tailed)
	
	.000

	
	N
	42
	42

	Y2
	Pearson Correlation
	.830**
	1

	
	Sig. (2-tailed)
	.000
	

	
	N
	42
	42

	**. Correlation is significant at the 0.01 level (2-tailed).

Bedasarkan tabel di atas dapat diketahui keeratan hubungan antara Y1 dengan Y2 sebesar 0,830 atau 0,830 X 100 = 83%.
Pengaruh Pemahaman Konsep Akhlakul Karimah Terhadap Pendidikan Karakter Melalui Kinerja dan Motivasi Tenaga Pendidik. Berikut adalah diagram path untuk persamaan koefesien jalur dan koefesien korelasi yang telah diperoleh.
[image: image5.png]5 LISREL Windows Application - syntax

Fle Edt Setp Draw Vew Image Output Window Help

|

SR 4[]]

k1]

Ready

1Path Anlysis

Models: [Siucaioae

W syntax0UT

Esimates: [Corcepod Digan

Eta

Lampiran

Untuk mengetahui pengaruh pemahaman konsep akhlakul karimah (X) terhadap pendidikan karakter (Z) melalui hubungan variabel konsep akhlakul karimah (X) terhadap Kinerja Tenaga Pendidik (Y1) dan Motivasi Tenaga Pendidik (Y2) dilakukan pengolahan data dengan menggunakan SPSS sebagai berikut.
	Tabel 4.13
Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	.670a
	.450
	.421
	2.830

	2
	.675b
	.456
	.413
	2.850

	a. Predictors: (Constant), Y2, Y1

	b. Predictors: (Constant), Y2, Y1, X

	ANOVAc

	Model
	Sum of Squares
	Df
	Mean Square
	F
	Sig.

	1
	Regression
	255.022
	2
	127.511
	15.923
	.000a

	
	Residual
	312.311
	39
	8.008
	
	

	
	Total
	567.333
	41
	
	
	

	2
	Regression
	258.771
	3
	86.257
	10.623
	.000b

	
	Residual
	308.562
	38
	8.120
	
	

	
	Total
	567.333
	41
	
	
	

	a. Predictors: (Constant), Y2, Y1

	b. Predictors: (Constant), Y2, Y1, X

	c. Dependent Variable: Z

	Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.
	Correlations

	
	B
	Std. Error
	Beta
	
	
	Zero-order
	Partial
	Part

	1
	(Constant)
	8.518
	4.531
	
	1.880
	.068
	
	
	

	
	Y1
	.224
	.269
	.177
	.833
	.410
	.605
	.132
	.099

	
	Y2
	.361
	.149
	.516
	2.426
	.020
	.663
	.362
	.288

	2
	(Constant)
	6.457
	5.479
	
	1.179
	.246
	
	
	

	
	Y1
	.184
	.278
	.145
	.662
	.512
	.605
	.107
	.079

	
	Y2
	.317
	.163
	.453
	1.943
	.059
	.663
	.301
	.232

	
	X
	.206
	.303
	.122
	.679
	.501
	.554
	.110
	.081

	Dependent Variable: Z

Rangkuman Hasil Perhitungan dan Pengujian Koefisien Jalur

	Jalur
	Koefisien Jalur
	Thitung
	Ttabal
	Keterangan

	Pz.y1.x
	0,145
	0,662
	2.02108
	Tidak signifikan

	Pz.y2.x
	0,453
	1,943
	2.02108
	Tidak signifikan

Berdasarkan hasil analisis tabel di atas diperoleh koefisien jalur X terhadap Z melalui Y1 sebesar Pz.y1 = 0,145 dan X terhadap Z melalui Y2 sebesar Pz.y2 = 0,453.
Sedangkan koefisien determinan atau kontribusi X terhadap Z melalui Y1 dan Y2 secara bersama adalah = 0,456 yang berarti 0,450 x 100 = 45,6%, sedangkan besarnya koefisien residu Pyε1 =

 = 0,737 atau jika diprosentasekan menjadi 0,737 x 0,737 x 100 = 54,3 % merupakan pengaruh variabel diluar X melalui Y1 dan Y2. Dengan demikian persamaan strukturalnya adalah Z= 0,145Xy1 + 0,453Xy2 + 0,737 dan diagram jalurnya seperti pada gambar berikut.
[image: image8.png]5 LISREL Windows Application - syntax

Fle Edt Setp Draw Vew Image Output Window Help

|

SR 4[]]

k1]

Ready

1Path Anlysis

Models: [Siucaioae

W syntax0UT

Esimates: [Corcepod Digan

Eta

Lampiran

a. Pengaruh X Terhadap Z melalui Y1
Berdasarkan perhitungan-perhitungan yang telah diuji, pengaruh X terhadap Z sebesar 0,122 x 0,122 x 100% = 1,4%. Sedangkan pengaruh melalui Y1 sebesar 0,737 x 0,456 x 0,145 x 100% = 4,87 %. Dengan demikian total pengaruh X secara parsial terhadap Z melalui Y1 sebesar 6,27 %. Diagram jalurnya seperti pada gambar berikut ini

ε0,737

b. Pengaruh X Terhadap Z melalui Y2
Berdasarkan perhitungan-perhitungan yang telah diuji, pengaruh X terhadap Z sebesar 0,122 x 0,122 x 100% = 1,4%. Sedangkan pengaruh melalui Y2 sebesar 0,737 x 0,456 x 0,453 x 100% = 15,22 %. Dengan demikian total pengaruh Y2 secara parsial terhadap Z sebesar 16,62%.

 Menguji Koefisien Jalur (Uji t)

Hipotesis yang akan diuji adalah:

1. H0 : ρZ.Y1X = 0; pemahaman konsep akhlakul karimah (X) tidak berpengaruh terhadap pendidikan karakter (Z) melalui kinerja tenaga pendidik (Y1)
2. H1: ρZ.Y1X ≠ 0; pemahaman konsep akhlakul karimah (X) berpengaruh terhadap pendidikan karakter (Z) melalui kinerja tenaga pendidik (Y1)
3. H0 : ρZ.Y2X = 0; pemahaman konsep akhlakul karimah (X) tidak berpengaruh terhadap pendidikan karakter (Z) melalui motivasi tenaga pendidik (Y2)
4. H1: ρZ.Y2X ≠ 0; pemahaman konsep akhlakul karimah (X) berpengaruh terhadap pendidikan karakter (Z) melalui motivasi tenaga pendidik (Y2) Statistik uji yang digunakan adalah t. Dengan menggunakan SPSS, diperoleh nilai Statistik t sebagai berikut:
Uji Hipotesis (Uji t) Variabel Pemahaman Konsep Akhlakul karimah (X) melalui Kinerja Tenaga Pendidik (Y1) dan Motivasi Tenaga Pendidik (Y2) Terhadap Pendidikan Karakter (Z)

	Koefisien Jalur
	t-hitung
	t-tabel
	Kesimpulan

	ρZ.Y1X =
	0.145
	0,662
	2.02108
	Ho diterima

	ρZ.Y2X =
	0.453
	1,943
	2.02108
	Ho diterima

Berdasarkan output di atas, diperoleh nilai t hitung untuk Y1 sebesar 0,662 dan t hitung untuk Y2 sebesar 1,943. Nilai ini kemudian akan dibandingkan dengan nilai t pada tabel distribusi t. Untuk α=5%, db (derajat bebas) = n-(k+1) = 42-(1+1) = 40 untuk pengujian dua sisi diperoleh nilai t tabel sebesar 2.02108.

Kriteria uji:

Tolak H0 jika |t hitung| > |t table| dan

Terima H0 jika |t hitung| < |t table|

Berdasarkan kriteria di atas, maka:
· Pengujian pengaruh X melalui Y1 terhadap Z:

t hitung (0,622) < t tabel (2,02108) sehingga H0 diterima, konsep akhlakul karimah (X) melalui Kinerja Tenaga Pendidik (Y1) tidak berpengaruh signifikan terhadap Pendidikan Karakter (Z)
· Pengujian pengaruh X melalui Y2 terhadap Z:

t hitung (1,943) < t tabel (2,02108) sehingga H0 diterima, konsep akhlakul karimah (X) melalui Motivasi Tenaga Pendidik (Y2) tidak berpengaruh signifikan terhadap Pendidikan Karakter (Z)
Berdasarkan hasil analisis penghitungan untuk koefisien jalur X terhadap Z melalui Y1 yaitu sebesar Pz.y1 = 0,145 dan X terhadap Z melalui Y2 sebesar Pz.y2 = 0,453. Sedangkan pengaruh X terhadap Z sebesar 0,122 x 0,122 x 100% = 1,4%. Sedangkan pengaruh melalui Y1 secara parsial yaitu sebanyak 4,87 %. Sedangkan pengaruh Y2 secara parsial terhadap Z sebesar 16,62%.
Dengan hasil uji t hitung (0,622) < t tabel (2,02108) maka H0 diterima, Pemahaman Konsep Akhlakul Karimah (X) melalui Kinerja Tenaga Pendidik (Y1) tidak berpengaruh signifikan terhadap Pendidikan Karakter (Z) dan t hitung untuk (Y2) adalah (1,943) < t tabel (2,02108) sehingga H0 diterima, sehingga pemahaman konsep akhlakul karimah (X) melalui Motivasi Tenaga Pendidik (Y2) tidak berpengaruh signifikan terhadap Pendidikan Karakter (Z).
Oleh karena itu, dalam penelitian yang telah dilakukan, pendidikan karakter yang diharapkan menjadi tolak ukur dalam hasil sebuah pendidikan yang diterapkan di sekolah nyatanya tidak mendapat pengaruh yang signifikan melalui kinerja dan motivasi dari tenaga pendidik.

SUMBER

A.A. Anwar Prabu Mangkunegara. 2008. Manajemen Sumber Daya Manusia Perusahaan. PT Remaja Rosdakarya : Bandung
Arikunto, Suharsimi (2006). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: Rineka Cipta
Daryanto dan Farid.M. 2013. Konsep Dasar Manajemen Pendidikan Di Sekolah. Gava Media : Yogyakarta
Edy Sutrisno. 2009. “Manajemen Sumber Daya Manusia”. Kencana : Jakarta
H.E.Mulyasa. 2012. Manajemen Pendidikan Karakter. Bumi Aksara : Jakarta
Martinis dan Maisah. 2010. “Standarisasi Kinerja Guru”. Gaung Persada: Jakarta.
Novan Ardy Wiyani. 2012. Manajemen Pendidikan Karakter (Konsep dan Implementasinya di Sekolah). Pedagogia : Yogyakarta
Riduwan dan Sunarto. 2007. “Pengantar Statistika Untuk Penelitian Pendidikan, Sosial, Ekonomi, Komunikasi, dan Bisnis”. Alfabeta:Bandung
Sedarmayanti. 2011. Manajemen Sumber Daya Manusia. PT Refika Aditama. Bandung
Sugiyono. 2014. Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Alfabeta
0,557

0,517

0,741

0,450

0,516

0,177

ε3

ρZY1

ρY1X

0,517

ε1

0,536

ρZY1

0,456

0,122

0,737

0,453

0,145

Y 1

Kinerja

Z

Pendidikan karakter

X

Akhlakul karimah

0,145

0,456

Y 2

Motivasi

Z

Pendidikan karakter

X

Akhlakul Kariah

0,453

0,456

ε0,73

_1522519041.unknown

_1522519043.unknown

