

DAFTAR ISI

	hal
KATA PENGANTAR	i
UCAPAN TERIMAKASIH	ii
DAFTAR ISI	iv
DAFTAR TABEL	vi
DAFTAR GAMBAR	viii
ABSTRAK	ix
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	15
C. Tujuan Penelitian	16
D. Signifikansi dan Manfaat Penelitian	17
E. Asumsi Penelitian	18
F. Hipotesis Penelitian	21
G. Metode Penelitian	22
H. Populasi dan Sampel Penelitian	22
BAB II KAJIAN PUSTAKA	
A. Konsep Dasar Persepsi	24
1. Pengertian Persepsi	24
2. Faktor-faktor yang Mempengaruhi Persepsi	27
3. Proses Terjadinya Persepsi	28
B. Profesionalisme Guru	34
1. Pengertian Kompetensi, Profesi, Profesional, dan Profesionalisme	35
1.1 Kompetensi Pedagogik	39
1.2 Kompetensi Kepribadian	42
1.3 Kompetensi Sosial	44
1.4 Kompetensi Profesional	45
2. Standar Profesionalisme Guru	46
3. Kompetensi Profesionalisme Guru Geografi	53
C. Minat Belajar Peserta Didik	55
1. Pengertian Minat	55
2. Pembentukan Minat dan Faktor-faktor yang Mempengaruhinya	58
3. Meningkatkan Minat Peserta Didik	62
D. Keterampilan Geografis (<i>Geographic Skills</i>)	67
1. Pengertian Keterampilan Geografis (<i>Geographic Skills</i>)	67
2. Standar Kompetensi dan Kompetensi Dasar Geografi	77
E. Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru Geografi dan Minat Belajar Geografi dengan Keterampilan Geografis (<i>Geographic Skills</i>)	80
F. Hasil Penelitian Terdahulu	81
G. Kerangka Pemikiran	82
BAB III METODE PENELITIAN	
A. Metode Penelitian	85
B. Operasional Variabel, Hubungan Antarvariabel, Validitas dan Reliabilitas	86

1. Operasional Variabel Penelitian	86
2. Hubungan Antarvariabel	89
3. Instrumen Penelitian serta Pengujian Validitas dan Reliabilitas	89
a. Pengumpulan dan Pengukuran Data	89
b. Penyusunan Instrumen	91
1) Instrumen Pengukuran Persepsi Kompetensi Profesionalisme Guru	91
2) Instrumen Pengukuran Minat	92
3) Instrumen pengukur Keterampilan geografis	95
C. Validitas Instrumen	100
D. Hasil Reliabilitas Alat Ukur Penelitian	105
E. Populasi dan Teknik Penarikan Sampel	106
F. Teknik Analisis Data	108
G. Teknik Analisis Data	109
1. Uji Normalitas data	110
2. Uji Homogenitas	110
3. Analisis Deskriptif	111
4. Uji Hipotesis Penelitian	111
BAB IV HASIL PENELITIAN	
A. Deskripsi Data Hasil Penelitian	114
1. Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru Geografi	114
2. Minat Belajar Peserta Didik terhadap Pelajaran Geografi	122
3. Keterampilan Geografis (<i>Geographic Skills</i>) Peserta Didik	130
B. Uji Persyaratan Analisis	139
1. Uji Normalitas	139
2. Uji Homogenitas	140
3. Uji Linieritas Regresi	141
C. Uji Hipotesis	142
D. Pembahasan	154
BAB V KESIMPULAN DAN SARAN	
A. Kesimpulan	162
B. Saran	163
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

No	Tabel	Hal
2.1	Kemampuan Dasar Guru	41
2.2	Standar Kompetensi Guru Mata Pelajaran di SD/MI, SMP/MTs, SMA/MA dan SMK/MAK	47
2.3	Hasil Penelitian Sebelumnya	81
3.1	Kisi-kisi Instrumen Pengukuran Persepsi tentang Kompetensi Profesionalisme Guru Geografi	91
3.2	Kisi-kisi Instrumen Pengukuran Minat	93
3.3	Instrumen Pengukuran Keterampilan Geografis	95
3.4	Rubrik Penilaian Soal Essai	97
3.5	Uji Coba pengukuran validitas persepsi peserta didik tentang kompetensi profesionalisme guru geografi	102
3.6	Uji Coba pengukuran validitas minat peserta didik dalam pembelajaran geografi	103
3.7	Uji coba pengukuran keterampilan geografis	104
3.8	Daftar Sampel	108
3.9	Pedoman Interpretasi Hubungan Antar Variabel Penelitian	112
4.1	Distribusi Frekuensi Persepsi Peserta Didik tentang Profesionalisme Guru	115
4.2	Distribusi Frekuensi Persepsi Peserta Didik Terhadap Kompetensi Akademik Guru	117
4.3	Distribusi Frekuensi Persepsi Peserta Didik Terhadap Kompetensi Pedagogik Guru	118
4.4	Distribusi Frekuensi Persepsi Peserta Didik Terhadap Kompetensi Kepribadian Guru	120
4.5	Distribusi Frekuensi Persepsi Peserta Didik Terhadap Kompetensi Sosial Guru	121
4.6	Distribusi Frekuensi Minat Belajar Peserta Didik Terhadap Pelajaran Geografi	123
4.7	Distribusi Frekuensi Perhatian Peserta Didik Terhadap Pelajaran Geografi	125
4.8	Distribusi Frekuensi Perhatian Peserta Didik Terhadap Pelajaran Geografi	126
4.9	Distribusi Frekuensi Relevansi Peserta Didik Terhadap Kehidupan sehari-hari	128
4.10	Distribusi Frekuensi Kepuasan Peserta Didik Terhadap Pelajaran Geografi	129
4.11	Distribusi Frekuensi Keterampilan Geografis	131
4.12	Distribusi Frekuensi Mengungkapkan Pertanyaan Geografis	133
4.13	Distribusi Frekuensi Memperoleh Informasi Geografis	134
4.14	Distribusi Frekuensi Memperoleh Informasi Geografis	136
4.15	Distribusi Frekuensi Menganalisis Informasi Geografis	137
4.16	Distribusi Frekuensi Menjawab Informasi Geografis	138
4.17	Uji Normalitas Data	140
4.18	Uji Homogenitas	141
4.19	Uji Linieritas Regresi	141

4.20	<i>Model Summary</i> : Hubungan Antara Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru dengan Keterampilan Geografis	143
4.21	<i>Anova</i> : Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru dengan Keterampilan Geografis	144
4.22	Koefesien Korelasi: Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru dengan Keterampilan Geografis	145
4.23	<i>Model Summary</i> : Minat Belajar Peserta Didik dengan Keterampilan Geografis	147
4.24	<i>Model Anova</i> : Minat Belajar Peserta Didik dengan Keterampilan Geografis	148
4.25	Koefesien Korelasi : Minat Belajar Peserta Didik dengan Keterampilan Geografi	149
4.26	<i>Model Summary</i> : Hubungan Antara Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru dan Minat Belajar dengan Keterampilan Geografis	151
4.27	Model Anova: Hubungan Antara Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru dan Minat Belajar dengan Keterampilan Geografis	152
4.28	Koefesien Korelasi: Hubungan Antara Persepsi Peserta Didik tentang Kompetensi Profesionalisme Guru dan Minat Belajar dengan Keterampilan Geografis	153


DAFTAR GAMBAR

No	Gambar	Hal
2.1	Persepsi dan Proses Terjadinya	20
2.2	Kompetensi Guru Geografi	53
2.3	Konstalasi Hubungan Antar Variabel	83
3.1	Konstalasi Hubungan antar Variabel	88
4.1	Histogram Distribusi Frekuensi Persepsi Peserta Didik tentang Profesionalisme Guru	115
4.2	Histogram Distribusi Frekuensi Persepsi Peserta Didik terhadap kompetensi akademik guru	117
4.3	Histogram Distribusi Frekuensi Persepsi Peserta Didik terhadap kompetensi pedagogik guru	119
4.4	Histogram Distribusi Frekuensi Persepsi Peserta Didik terhadap kompetensi kepribadian guru	120
4.5	Histogram Distribusi Frekuensi Persepsi Peserta Didik terhadap kompetensi sosial guru	122
4.6	Histogram Distribusi Frekuensi Minat belajar terhadap Materi Pelajaran Geografi	124
4.7	Histogram Distribusi Frekuensi Perhatian Peserta Didik dalam Pelajaran Geografi	125
4.8	Histogram Distribusi Frekuensi Percaya Diri Peserta Didik dalam Pelajaran Geografi	127
4.9	Histogram Distribusi Frekuensi Relevansi Peserta Didik dalam Pelajaran Geografi	128
4.10	Histogram Distribusi Frekuensi Kepuasan Peserta Didik dalam Pelajaran Geografi	130
4.11	Histogram Distribusi Frekuensi Keterampilan Geografis	132
4.12	Histogram Distribusi Frekuensi Mengungkapkan Pertanyaan Geografis	133
4.13	Histogram Distribusi Frekuensi Memperoleh Informasi Geografis	135
4.14	Histogram Distribusi Frekuensi Mengorganisasi Informasi Geografis	136
4.15	Histogram Distribusi Frekuensi Menalisis Informasi Geografis	137
4.16	Histogram Distribusi Frekuensi Menjawab Pertanyaan Geografis	139