

KATA PENGANTAR

Assalamu 'alaikum Wr. Wb.

Dengan mengucapkan *Alhamdulillahirabbil 'alamiin* sebagai rasa terima kasih dan puji syukur kepada Allah SWT., karena atas rahmat dan hidayah-Nya Peneliti dapat menyelesaikan penelitian dengan judul "**Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah Terhadap Motivasi Belajar Siswa**". Penelitian ini diajukan sebagai salah syarat untuk memperoleh gelar sarjana pendidikan di Fakultas Pendidikan Teknologi dan Kejuruan Universitas Pendidikan Indonesia.

Dalam penyelesaian penelitian ini, tentunya Peneliti menghadapi beberapa hambatan dan kesulitan, baik secara teknis maupun non-teknis. Namun atas izin Allah SWT., dan juga berkat usaha, doa, semangat, bantuan, bimbingan, dorongan serta dukungan dari berbagai pihak akhirnya Peneliti dapat menyelesaikan penelitian ini.

Oleh karena itu, dengan segala kerendahan hati Peneliti ingin menyampaikan banyak terima kasih atas bantuan dan dorongan dari beberapa pihak yang telah membantu. Ucapan terima kasih Peneliti sampaikan kepada:

1. Ibu Tutin Aryanti, S.T., Ph.D., sebagai dosen pembimbing I yang telah banyak meluangkan waktu untuk membimbing, memberi petunjuk dan motivasi dalam penyusunan penelitian ini.
2. Bapak Adi Ardiansyah, S.Pd., M.T., sebagai dosen pembimbing II yang telah membimbing dan memberi petunjuk dalam penyusunan penelitian ini.
3. Dra. RR. Tjahyani Busono, M.T., sebagai Ketua Jurusan Pendidikan Teknik Arsitektur FPTK UPI Bandung yang juga telah memberikan persetujuan dalam penyusunan penelitian ini serta memberi motivasi selama Peneliti menempuh pendidikan di bangku kuliah.
4. Ibu Lili Widaningsih, S.Pd., M.T., selaku Dosen Pembimbing Akademik sekaligus Ketua Program Studi Pendidikan Teknik Arsitektur yang telah memberi bimbingan, motivasi dan dukungannya selama Peneliti menempuh pendidikan di bangku kuliah.

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

5. Bapak Aa Sudaya, M.Pd., selaku Kepala Sekolah SMA Negeri 1 Ciparay yang telah mengijinkan Peneliti untuk melakukan penelitian di sekolah tersebut.
6. Bapak Drs. Agus Kusmana, selaku Wakil Kepala Sekolah Bagian Kurikulum di SMA Negeri 1 Ciparay yang telah membantu kelancaran selama penelitian.
7. Siswa dan siswi kelas XI dan XII SMA Negeri 1 Ciparay tahun ajaran 2014/2015 yang telah bersedia berpartisipasi dalam penelitian ini.

Semoga amal baik yang telah diberikan dapat dibalas dengan pahala yang berlipat ganda dari Allah SWT. Aamiin.

Tentunya dalam desain penelitian ini masih terdapat kesalahan, baik dari segi kosa kata maupun segi pengertian. Oleh karena itu, segala kritik dan saran yang membangun sangat diharapkan agar dalam Penelitian di masa mendatang dapat lebih baik lagi. Segala saran dan masukan Peneliti terima dengan pikiran terbuka dan ucapan terima kasih.

Wassalamu 'alaikum Wr. Wb.

Bandung, Agustus 2014

Peneliti

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

UCAPAN TERIMA KASIH

Selama penelitian ini tentunya tidak lepas dari bantuan beberapa pihak yang banyak membimbing dan memberikan dorongan kepada Peneliti. Untuk itu Peneliti mengucapkan banyak terima kasih serta penghargaan yang tulus dan ikhlas kepada:

1. Bapak E. F. Khaerudin dan Ibu Yuhaeni, kedua orang tua tercinta yang telah memberikan do'a, kasih sayang dan motivasi yang tiada henti dalam penyusunan penelitian ini.
2. Regina Dwi Maulida K., Revina Az-zahra P. dan Rizky Muhamad F., adik-adik tercinta serta seluruh keluarga yang telah membantu, memberi motivasi dan dukungan yang berlimpah selama penyusunan penelitian ini.
3. Bapak dan Ibu dosen Jurusan Pendidikan Teknik Arsitektur FPTK UPI yang telah membagi ilmunya selama Peneliti menuntut ilmu di bangku kuliah.
4. Ibu Neneng dana Ibu Aneu, selaku Staff Administrasi Jurusan Pendidikan Teknik Arsitektur FPTK UPI yang telah membantu Peneliti dalam proses administrasi penelitian.
5. Silfi Pitrianti, saudara seperjuangan yang telah membantu, mendukung dan memberi motivasi dalam penyusunan penelitian ini.
6. Sahabat Kuaci tercinta Trie, Anstasha, Brilianty, Devi, Fajri dan Ivana yang telah mendukung dan memberi motivasi selama penyusunan penelitian ini.
7. Rekan-rekan seperjuangan Pendidikan Teknik Arsitektur angkatan 2010 yang telah mendukung dan memberi motivasi selama penyusunan penelitian.
8. Semua pihak yang telah membantu bantuan dan do'a demi kelancaran penyusunan penelitian ini yang tidak dapat disebutkan satu persatu.

Jazakumullahu khoiron katsiroo. Aamiin.

Semoga seluruh kebaikan yang telah diberikan, mendapatkan balasan dari Allah SWT. Peneliti berharap semoga skripsi ini memberikan manfaat khususnya bagi peneliti sendiri dan umumnya bagi para pembaca guna menambah wawasan.

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR ISI

Lembar Pengesahan

Abstrak

Kata Pengantar	i
Daftar Isi	iv
Daftar Tabel	vi
Daftar Gambar	vii
Daftar Diagram	viii
Daftar Lampiran	ix

BAB I PENDAHULUAN 1

A. Latar Belakang	1
B. Identifikasi Masalah	3
C. Pembatasan dan Rumusan Masalah	4
D. Penjelasan Istilah dalam Judul	4
E. Tujuan Penelitian	5
F. Kegunaan Penelitian	6

BAB II LANDASAN TEORITIS DAN HIPOTESIS 7

A. Landasan Teori	7
1. Ruang Hijau	Terbuka 7
2. Lingkungan Belajar	11
3. Motivasi	Belajar 16
4. Perilaku dan Motivasi	19
5. SMA Negeri 1 Ciparay	Ciparay 20
.....	
B. Penelitian yang Relavan	24
.....	
C. Anggapan Dasar	25
.....	
D. Hipotesis Tindakan	25

BAB III METODOLOGI PENELITIAN 26

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

A. Metode Penelitian	26
B. Variabel dan Paradigma Penelitian	26
1. Variabel	26
2. Paradigma Penelitian	27
C. Data dan Sumber Data	28
1. Data	28
2. Sumber Data	28
D. Populasi Dan Sampel	28
E. Teknik Pengumpulan Data	30
F. Instrumen Penelitian	31
1. Kisi-kisi Instrumen	32
2. Pengujian instrument	33
G. Teknik Analisis Data	38
1. Uji Kecenderungan Variabel X dan Y	38
2. Menghitung Koefisien Regresi	39
3. Menghitung Koefisien Kolerasi	39
4. Menghitung Koefisien Determinasi	40
5. Pengujian Hipotesis	41
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	42
A. Deskripsi Data	42
B. Hasil Analisis Instrumen	46
1. Hasil Uji Validitas	46
2. Hasil Uji Reliabilitas	50
3. Hasil Uji Normalitas	51
4. Hasil Uji Homogenitas	52
C. Hasil Analisis Data.....	52
1. Hasil Uji Kecenderungan	52

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.	Hasil	Perghitungan	Koefisien	Regresi	56
.....					
3.	Hasil	Perghitungan	Koefisien	Kolerasi	57
.....					
4.	Hasil	Perghitungan	Koefisien	Determinasi	58
.....					
5.	Hasil			Pengujian	58
	Hipotesis				
D.	Pembahasan		Hasil	Penelitian	60
.....					
1.	Gambaran Umum	Penggunaan Ruang Terbuka Hijau Sekolah ...			60
2.	Gambaran Umum	Motivasi Belajar Siswa SMA Negeri 1 Ciparay			77
3.	Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah Terhadap Motivasi Belajar Siswa				82
BAB IV KESIMPULAN DAN SARAN					86
A.	Kesimpulan				86
B.	Saran				87

DAFTAR PUSTAKA
Lampiran-Lampiran

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR TABEL

Tabel 3.1	Kisi-Kisi Instrumen Penelitian	32
Tabel 3.2	Skala Interval Uji Kecenderungan.....	38
Tabel 3.3	Interpretasi Koefisien Kolerasi Nilai r	40
Tabel 3.4	Interpretasi Koefisien Determinasi	41
Tabel 4.1	Hasil Uji Validitas Kuesioner Variabel X	47
Tabel 4.2	Item Pertanyaan Variabel X yang Tidak Valid	48
Tabel 4.3	Hasil Uji Validitas Kuesioner Variabel Y	49
Tabel 4.4	Item Pertanyaan Variabel Y yang Tidak Valid	50
Tabel 4.5	Hasil Uji Validitas Kecenderungan Variabel X	53
Tabel 4.6	Persentase Setiap Indikator Variabel X	53
Tabel 4.7	Hasil Uji Validitas Kecenderungan Variabel Y	55
Tabel 4.8	Persentase Setiap Indikator Variabel Y	56
Tabel 4.9	Hasil Pengujian Hipotesis.....	59

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR GAMBAR

Gambar 2.1	SMA Negeri 1 Ciparay	21
Gambar 2.2	Taman Sekolah	23
Gambar 2.3	Komponen-komponen yang Ada di Lapangan Apresiasi Siswa ...	23
Gambar 2.4	Komponen-komponen yang Ada di Jalur Hijau.....	24
Gambar 2.5	Komponen-komponen yang Ada di Halaman Kelas	24
Gambar 3.1	Paradigma Penelitian	27
Gambar 4.1	Peta Kabupaten Bandung	43
Gambar 4.2	Peta Kec. Ciparay	43
Gambar 4.3	Peta Lokasi SMA Negeri 1 Ciparay	43
Gambar 4.4	Batas-batas SMA Negeri 1 Ciparay	44
Gambar 4.5	Pembagian Gedung di SMA Negeri 1 Ciparay	45
Gambar 4.6	Lokasi Penelitian	45
Gambar 4.7	Kondisi Sekitar Lapangan Apresiasi Siswa	46
Gambar 4.8	Grafik Persamaan Regresi	57
Gambar 4.9	Denah Lapangan Apresiasi Siswa	60
Gambar 4.10	Pembagian Lapangan Apresiasi Siswa	61
Gambar 4.11	Denah Lapangan Apresiasi Siswa Bagian A	62
Gambar 4.12	Bagian A (Lapangan Olahraga)	62
Gambar 4.13	Denah Lapangan Apresiasi Siswa Bagian B	63
Gambar 4.14	Bagian B (Lapangan Upacara dan Lapangan Olahraga)	63
Gambar 4.15	Denah Lapangan Apresiasi Siswa Bagian C	64
Gambar 4.16	Bagian C (Area Hijau Sekolah).....	64
Gambar 4.17	Grafik Hasil Perhitungan Item Pernyataan Variabel X	65
Gambar 4.18	Lapangan Apresiasi Siswa Cukup Nyaman	67
Gambar 4.19	Lapangan Apresiasi Siswa yang teduh & Saluran Air	68
Gambar 4.20	Lapangan Apresiasi Siswa Sebagai Tempat Berinteraksi	69
Gambar 4.21	Fasilitas di Lapangan Apresiasi Siswa	71
Gambar 4.22	Siswa Nyaman Beraktifitas di Lapangan Apresiasi Siswa	72
Gambar 4.23	Beberapa Tanaman di Sekitar Lapangan Apresiasi Siswa	73
Gambar 4.24	Siswa Berada di Sekitar Lapangan Apresiasi Siswa	75

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 4.25	Tanaman disusun dengan Jarak yang Sama	76
Gambar 4.26	Grafik Hasil Perhitungan Item Pernyataan Variabel Y	78

DAFTAR DIAGRAM

Diagram 4.1	Persentase Uji Kecenderungan Variabel X	66
Diagram 4.2	Persentase Uji Kecenderungan Fungsi Bio-ekologis	67
Diagram 4.3	Persentase Uji Kecenderungan Fungsi Sosial	70
Diagram 4.4	Persentase Uji Kecenderungan Fungsi Arsitektural	72
Diagram 4.5	Persentase Uji Kecenderungan Fungsi Ekosistem	74
Diagram 4.6	Persentase Uji Kecenderungan Fungsi Estetis	75
Diagram 4.7	Persentase Uji Kecenderungan Variabel Y	79
Diagram 4.9	Persentase Uji Kecenderungan Kegiatan yang Menarik	80
Diagram 4.10	Persentase Uji Kecenderungan Lingkungan Belajar	81

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR LAMPIRAN

- Lampiran 1 Kisi-Kisi Instrumen Penelitian
- Lampiran 2 Instrumen Penelitian Awal
- Lampiran 3 Skor Item Instrumen Penelitian Awal Variabel X
- Lampiran 4 Skor Item Instrumen Penelitian Awal Variabel Y
- Lampiran 5 Validitas Instrumen Penelitian Variabel X
- Lampiran 6 Validitas Instrumen Penelitian Variabel Y
- Lampiran 7 Hasil Perhitungan Uji Reliabilitas Instrumen Penelitian
- Lampiran 8 Hasil Perhitungan Uji Normalitas Instrumen Penelitian
- Lampiran 9 Hasil Perhitungan Uji Homogenitas Instrumen Penelitian
- Lampiran 10 Kuesioner Penelitian
- Lampiran 11 Skor Item Kuesioner Penelitian Variabel X
- Lampiran 12 Skor Item Kuesioner Penelitian Variabel Y
- Lampiran 13 Hasil Perhitungan Koefisien Kolerasi dan Koefisien Determinasi
- Lampiran 14 Hasil Perhitungan Koefisien Regresi
- Lampiran 15 Hasil Perhitungan Uji Hipotesis
- Lampiran 16 Hasil Perhitungan Item Pernyataan Variabel X
- Lampiran 17 Hasil Perhitungan Item Pernyataan Variabel Y
- Lampiran 18 Profil SMA Negeri 1 Ciparay
- Lampiran 19 Tabel Penentuan Jumlah Sampel *Isaac* dan *Michael*
- Lampiran 20 Tabel Nilai r *Product Moment*
- Lampiran 21 Tabel Nilai Chi-Kuadrat
- Lampiran 22 Tabel Nilai t
- Lampiran 23 Berita Acara Seminar 1
- Lampiran 24 Berita Acara Sidang

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Lampiran 25 Kartu Bimbingan

Lampiran 26 Surat Izin Penelitian di SMA Negeri 1 Ciparay

Lampiran 27 Surat Penerimaan Penelitian Di SMA Negeri 1 Ciparay

Redina Fauzia Khaerudin, 2014

Pengaruh Penggunaan Ruang Terbuka Hijau Sekolah

Terhadap Motivasi Belajar Siswa

(penelitian terhadap siswa sma negeri 1 ciparay tahun ajaran 2014-2015)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu