
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 1||

HUBUNGAN DISIPLIN DALAM KELUARGA DENGAN

DISIPLIN TERHADAP TATA TERTIB DI SEKOLAH

SISWA KELAS XI IPS MAN PACITAN TAHUN PELAJARAN 2014/2015

ARTIKEL ILMIAH (AI)

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Jurusan Bimbingan Konseling

OLEH :

YULIANA LESTARI

NPM: 11.1.01.01.0457

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UNP KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 4||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 5||

HUBUNGAN DISIPLIN DALAM KELUARGA DENGAN

DISIPLIN TERHADAP TATA TERTIB DI SEKOLAH

SISWA KELAS XI IPS MAN PACITAN TAHUN PELAJARAN 2014/2015

YULIANA LESTARI

NPM : 11.1.01.01.0457

FKIP -Bimbingan dan Konseling

Email : Lestariyuliana22@gmail.com

Mega Isvandiana.P.,M.Si dan Dr.Atrup, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Yuliana Lestari : Hubungan Disiplin Dalam Keluarga Dengan Disiplin Terhadap Tata Tertib di

Sekolah Siswa Kelas XI IPS MAN Pacitan Tahun Pelajaran 2014/2015, Skripsi, FKIP UNP Kediri

2015.

 Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman individu bahwa

kurang memperhatikan pentingnya kedisplinan dalam keluarga dan sekolah. Mereka bahkan tidak

memperdulikan betapa pentingnya kedisiplinan. Serta siswa lebih merasa bangga jika tidak mematuhi

tata tertib yang sudah ditetapkan pihak sekolah.

 Penelitian ini bertujuan untuk mengetahui ada atau tidaknya Hubungan Disiplin

Dalam Keluarga Dengan Disiplin Terhadap Tata Tertib di Sekolah Siswa Kelas XI IPS MAN Pacitan

Tahun Pelajaran 2014/2015, Skripsi, FKIP UNP Kediri 2015. Pendekatan penelitian ini adalah

penelitian kuantitatif dengan teknik exs post facto. Waktu penelitian ini dimulai tanggal 6 april 2015

sampai tanggal 13 april 2015.

 Penentuan sampel dalam penelitian ini menggunakan teknik random sampling. Jumlah

populasi dalam penelitian ini 93 siswa dan jumlah sampel 50 siswa diambil dengan teknik random

sampling. Uji validitas mengunakan rumus product moment dari spearman-Brown. Analisis data untuk

uji korelasi menggunakan rumus product moment dari spearman-Brown. Berdasarkan rumus korelasi

product moment menyatakan bahwa korelasi antara hubungan Disiplin Dalam Keluarga (X) dengan

Disiplin Terhadap Tata Tertib di Sekolah (Y) rhitung dengan N=50 Sebesar nilai r = 0,799 untuk

angket disiplin dalam keluarga dan nilai r = 0,895 untuk disiplin terhadap tata tertib di sekolah. Jika

dikonsultasikan dengan r tabel dengan taraf signifikan 5% diperoleh angka 0,279. Dengan demikian, r

hitung lebih besar dari r tabel (0,800 > 0,279). Saran untuk pihak sekolah dan para orang tua siswa

dalam memperhatikan pentingnya kedisplinan dalam keluarga dan sekolah. Hasil penelitian jumlah

seluruh sampel yaitu 50 siswa, berikut rincian hasil skala Disiplin dalam keluarga: terdapat 5 siswa (

10 %) kurang , 10 siswa (15%) cukup , 15 siswa (25%) baik, 20 siswa (50%) sangat baik. Disiplin

terhadap tata tertib di sekolah terdapat 5 siswa (10 %) kurang , 10 siswa (15%) cukup , 15 siswa (

25%) baik, 30 siswa (50%) sangat baik.

 Dengan hasil diatas maka dapat disimpulkan: Ada hubungan disiplin dalam keluarga

dengan disiplin terhadap tata tertib di sekolah siswa kelas XI IPS MAN Pacitan 2014/2015.

Kata Kunci: Disiplin Dalam Keluarga, Disiplin terhadap tata tertib di Sekolah

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 6||

I. LATAR BELAKANG

Menurut Sofyan S. Willis

(2008:73) Keluarga adalah subsistem

suami-isteri. Subsistem suami-isteri inilah

yang menentukan keputusan terhadap

anak, pengalaman masa hamil yang

mempengaruhi anak, kehidupan suami-

isteri yang mudah dan sulit di masa bayi

dan pra sekolah, pengaruh sosial ekonomi

keluarga, dan kesehatan fisik orang tua,

dan sebagainya.

Sistem sekolah dan keluarga amat

mempengaruhi perilaku anak dan remaja.

Peran utama dipegang oleh guru dan orang

tua. Bagi anak kedua sistem tersebut amat

berbeda dan kadang-kadang cukup

membingungkan mereka.

Keanggotaan anak di keluarga

terjadi secara evolusi sejak masa bayi

sampai waktu yang lama. Faktor yang

amat penting dalam pembentukan anak

adalah pada sistem keluarga.

Hal ini pula yang terjadi pada

tempat saya PPL yang kurang

memperhatikan pentingnya kedisplinan

dalam keluarga dan sekolah. Mereka

bahkan tidak memperdulikan betapa

pentingnya kedisiplinan. Serta siswa lebih

merasa bangga jika tidak mematuhi tata

tertib yang sudah ditetapkan pihak sekolah.

Misalnya aturan yang sering dilanggar :

Membuang sampah sembarangan,

Memakai perhiasan yang berlebihan dan

berdandan yang tidak sesuai dengan

norma, Memelihara kuku panjang,

Memakai jaket/ topi yang bukan identitas

sekolah pada saat PBM, Tidak memakai

kaos kaki, Memakai sandal bukan karena

alasan sakit bagian kaki, Bercelana model

pensil, Memakai seragam tidak sesuai

ketentuan.

II. TUJUAN PENELITIAN

Berdasarkan dengan masalah-masalah

yang telah dirumuskan di atas, maka tujuan

penelitian ini dapat dipaparkan sebagai

berikut:

“Untuk mengetahui apakah ada

tidaknya hubungan disiplin dalam keluarga

dengan disiplin terhadap tata tertib di

sekolah pada siswa kelas XI IPS MAN

Pacitan tahun pelajaran 2014/2015”.

METODE PENELITIAN

1. Tempat Penelitian

Penelitian ini dilaksanakan di MAN

Pacitan. Tempat penelitian ini di pilih

dengan pertimbangan karena di sekolah ini

adalah tempat PPL saya.

2. Waktu Penelitian

Penelitan ini dilaksanakan pada bulan april

2015.

Dalam teknik analisis data ini

peneliti menggunakan teknik angket yaitu,

suatu teknik analisis data yang digunakan

untuk memperoleh informasi dari

responden dan untuk mengetahui tingkat

perhatian keluarga terhadap kedisiplinan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 7||

siswa di dalam keluarga maupun di

sekolah.

Adapun cara mengukur atau menganalisis

data yaitu:

1) Analisa angket

Dalam analisa angket ini peneliti dan guru

mengkaji beberapa option dan indikator

dengan pilihan jawaban sangat setuju,

setuju, tidak setuju, dan sangat tidak

setuju.

2) Menggunakan produck moment

Teknik ini digunakan untuk mengetahui

hubungan disiplin dalam keluarga dan

disiplin terhadap tata tertib di sekolah.

III. HASIL DAN PEMBAHASAN

Deskripsi Data Variabel

1. Deskripsi Data Variabel Disiplin

Dalam Keluarga

Berdasarkan analisis data yang

diolah dengan menggunakan skala likert

yang didistribusikan kepada 50 responden.

Data yang diperoleh akan diolah dan

dianalisis dengan bantuan aplikasi SPSS

15.0 for windows. Data variabel disiplin

dalam keluarga sebagai berikut:

Tabel 4.1

Sumber data : olahan SPSS 15.0

 Tabel. 4.1

 Distribusi Frekuensi hasil Skor Skala

Disiplin Dalam Keluarga

Nilai
Interval

F
Jumlah

%

61 –

70
Kurang 5

10%

71 –

80
Cukup 10

15%

81 –

90
Baik 15

25%

91 –

100

Sangat

baik
20

50%

∑ 50 100%

Berdasarkan hasil distribusi nilai diatas

dapat dibuat grafik histogram seperti dibawah

ini:

HISTOGRAM

Sumber data: olahan SPSS 15,0

Berikut adalah perhitungan untuk

menentukan kriteria penilaian skala

disiplin dalam keluarga dan tabel

distribusinya:

Descriptive Statistics

50 61 100 86,42 7,459

50

X

Valid N (listwise)

N Minimum Maximum Mean
Std.

Deviation

X

10090807060

Fr
eq

ue
nc

y

12.5

10.0

7.5

5.0

2.5

0.0

DISIPLIN DALAM KELUARGA

Mean =86.42

Std. Dev. =7.459

N =50

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 8||

a. Perhitungan nilai rata-rata ideal (Mi) dan

standar deviasi ideal (SDi)

1) Nilai rata-rata ideal (Mi) = ½ (Nmax +

Nmin)

 = ½ (100 + 61) = 80,5

2) Standar deviasi ideal (SDi) = ⁄ (Nmax –

Nmin)

 = ⁄ (100 - 61) = 6,5

b. Batasan-batasan kriteria penilaian

Mean + 1,5 (SD) = 80,5+ 1,5 (6,5) = 90,25

 Mean + 0,5 (SD) = 80,5 + 0,5 (6,5) = 83,75

Mean - 0,5 (SD) = 80,5 - 0,5 (6,5) = 77,25

Mean - 1,5 (SD) = 80,5 - 1,5 (6,5) = 70,75

2. Deskripsi Data Disiplin

Terhadap Tata Tertib di Sekolah

Berdasarkan hasil analisis data yang

diolah untuk variabel Disiplin Terhadap

Tata Tertib di Sekolah diperoleh data

sebagai berikut:

Tabel 4.2

 Sumber data : olahan SPSS 15.

Distribusi Frekuensi hasil skor

Skala Disiplin Terhadap Tata Tertib di

Sekolah

Nilai
Interval F Jumlah

%

71 – 80 Kurang 5 10%

81 – 90 Cukup 10 15%

91 – 100 Baik 15 25%

110 – 130
Sangat

baik

30 50%

∑ 100%

Berdasarkan hasil distribusi nilai

diatas dapat dibuat grafik histogram seperti

dibawah ini:

Histogram

 Sumber data: olahan SPSS 15,0

Berikut adalah perhitungan untuk

menentukan kriteria penilaian disiplin

terhadap tata tertib di sekolah dan tabel

distribusinya:

a. Perhitungan nilai rata-rata ideal

(Mi) dan standar deviasi ideal (SDi)

1) Nilai rata-rata ideal (Mi) = ½

(Nmax + Nmin = ⁄ (124+71) = 97,5

2) Standar deviasi ideal (SDi) = ⁄

(Nmax - Nmin) =
 ⁄ (124 - 71) = 8,8

Descriptive Statistics

50 71 124 104,12 11,037

50

Y

Valid N (listwise)

N Minimum Maximum Mean
Std.

Deviation

Y

130120110100908070

Fr
eq

ue
nc

y

12

10

8

6

4

2

0

DISIPLIN TERHADAP TATA TERTIB DI SEKOLAH

Mean =104.12

Std. Dev. =11.037

N =50

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 9||

b. Batasan-batasan kriteria penilaian

Mean + 1,5 (SD) = 97,5 + 1,5 (8,8) =

110,7

Mean + 0,5 (SD) = 97,5 + 0,5 (8,8) = 101,9

Mean - 0,5 (SD) = 97,5 - 0,5 (8,8) = 93,1

Mean - 1,5 (SD) = 97,5 - 1,5 (8,8) = 84,3

1. Prosedur Analisis Data

Sebelum melakukan uji prasyarat dan uji

korelasi, dari hasil penelitian yang telah

dilakukan terlebih dahulu peneliti mencari

nilai mean, median, modus dan

menentukan kriteria penilaian untuk

masing-masing variabel penelitian untuk

mengetahui disiplin dalam keluarga

dengan disiplin terhadap tata tertib di

sekolah siswa kelas XI IPS MAN Pacitan

Tahun Pelajaran 2014 / 2015. Penelitian

dilakukan dengan jumlah sampel sebanyak

50 siswa dan item soal yang diberikan

sejumlah 27 item soal skala disiplin dalam

keluarga dan 32 item soal skala disiplin

terhadap tata tertib di sekolah. Hasil dapat

diketahui dari deskripsi data masing-

masing variabel pada pembahasan

sebelumnya.

a. Uji Prasyarat

1) Uji Normalitas

Uji normalitas yang dilakukan

menggunakan rumus kolmogorof-smirnov,

dengan bantuan SPSS 15.0 for windows,

hal ini dimaksudkan untuk menguji data

tersebut memiliki sebaran normal atau

tidak. Jika p value > 0.05 maka data

tersebut memiliki sebaran normal, begitu

juga sebaliknya. Hasil perhitunganya dapat

dilihat pada tabel di bawah ini:

Tabel 4.3

Uji Normalitas

Sumber data: olahan SPSS 15.0 for

windows

Variabel

Asymp.

Sig.

(p-

value)

Kondisi Keterangan

Disiplin

dalam

keluarga

0,980
P >

0,05

Distribusi

Normal

Disiplin

terhadap

tata

tertib di

sekolah

0,460
P >

0,05

Distribusi

Normal

One-Sample Kolmogorov-Smirnov Test

50

124,68

8,469

,067

,048

-,067

,470

,980

N

Mean

Std. Dev iation

Normal Parametersa,b

Absolute

Positive

Negative

Most Extreme
Dif f erences

Kolmogorov -Smirnov Z

Asy mp. Sig. (2-tailed)

X

Test distribution is Normal.a.

Calculated f rom data.b.

One-Sample Kolmogorov-Smirnov Test

50

127,54

11,163

,121

,045

-,121

,854

,460

N

Mean

Std. Dev iation

Normal Parametersa,b

Absolute

Positive

Negative

Most Extreme
Dif f erences

Kolmogorov -Smirnov Z

Asy mp. Sig. (2-tailed)

Y

Test distribution is Normal.a.

Calculated f rom data.b.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 10||

2) Uji Linearitas

Uji linearitas, jika nilai signifikansi >

0,05 maka data dinyatakan linear dan

sebaliknya jika nilai signifikansi < 0,05

maka data dinyatakan tidak linear. Uji

linearitas dilakukan dengan bantuan

aplikasi SPSS 15.0 for windows.

Nilai signifikansi data penelitian ini

sebesar 0,092, yang artinya data penelitian ini

linier, karena nilai signifikansinya > dari 0,05.

2. Hasil Analisis Data

Adapun hasil analisis data hubungan

disiplin dalam keluarga dengan disiplin

terhadap tata tertib di sekolah, peneliti

menggunakan rumus Korelasi Product

Moment yaitu dengan melakukan

perhitungan berdasarkan dari data yang

telah diperoleh sebagai berikut

Uji Korelasi

Sumber data : olahan SPSS 15.0 for windows

3. Interpretasi Hasil Analisis Data

Berdasarkan hasil analisis data yang

diperoleh pada tabel 4.5, maka didapatkan

bahwa data dari angket terlihat Ha diterima

dengan nilai rhitung 0,800>rtabel 0,279.

Dengan demikian dapat disimpulkan

bahwa hubungan X (Disiplin dalam

keluarga) dengan Y (Disiplin terhadap tata

tertib di sekolah) adalah tinggi.

 Interpretasi nilai r

Besarnya

nilai r

Interpretasi

Antara 0,800

sampai dengan

1,00

Tinggi

Antara 0,600

sampai dengan

0,800

Cukup

Antara 0,400

sampai dengan

0,600

Agak rendah

Antara 0,200

sampai dengan

0,400

Rendah

Antara 0,000

sampai dengan

0,200

Sangat rendah

(tidak korelasi)

Berdasarkan analisis data diperoleh

rhitung dengan N=50 sebesar 0,799 jika

dikonsultasikan dengan rtabel dengan taraf

signifikan 5 % diperoleh angka 0,279.

Dengan demikian, rhitung lebih besar dari

Correlations

1,000 -,025

. ,865

50 50

-,025 1,000

,865 .

50 50

Correlation Coef f icient

Sig. (2-tailed)

N

Correlation Coef f icient

Sig. (2-tailed)

N

X

Y

Spearman's rho

X Y

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 11||

rtabel (0,799>0,279) dan (0,895>0,279).

Artinya ada hubungan disiplin dalam

keluarga dengan disiplin terhadap tata

tertib di sekolah.

A. Pengujian Hipotesis

Berdasarkan hasil analisis data diatas

maka diperoleh rhitung dengan taraf

signifikan 5 % N=50 sebesar 0,018 lebih

besar dari rtabel(0,279) kesimpulan bahwa

ada hubungan disiplin dalam keluarga

dengan disiplin terhadap tata tertib di

sekolah siswa kelas XI IPS MAN Pacitan

tahun pelajaran 2014/2015, artinya Ha

diterima.

B. Pembahasan

 Berdasarkan hasil analisis data

dan didukung teori yang dijadikan

landasan, yakni :

 Disiplin dalam keluarga adalah

kepatuhan sekumpulan orang yang hidup

bersama mengikuti aturan dan didorong

oleh kesadaran pada kata hatinya.

 Tata tertib adalah aturan-aturan

yang dibuat secara tertulis dan mengikat

anggota masyarakat. Tata tertib sekolah

merupakan aturan yang harus dipatuhi

setiap warga sekolah tempat

berlangsungnya proses belajar mengajar.

 Langkah-langkah yang yang

ditempuh dalam pengadaan instrumen

penelitian melalui beberapa tahap yaitu

perencanaan butir soal, uji coba,

penganalisaan hasil, dan revisi terhadap

item-item yang kurang valid

 Sebelum instrumen tersebut

digunakan sebagai alat pengumpul data,

maka terlebih dahuludiadakan uji validitas

dan uji reliabilitas. Untuk mengukur

validitas instrumen dihitung menggunakan

rumus product moment aplikasi spss 15.0

windows berdasarkan dari 40 soal angket

disiplin dalam keluarga yang diuji validitas

diperoleh 27 soal, sedangkan angket

disiplin terhadap tata tertib di sekolah dari

40 soal diperoleh 32 soal yang dinyatakan

valid. Sedangkan hasil pegujian

reliabilitas, peneliti menggunakan rumus

Cronbach's alpha dengan aplikasi SPSS

15.0 for windows dalam menguji

reliabilitas diperoleh nilai r = 0,799 untuk

angket disiplin dalam keluarga dan nilai r

= 0,895 untuk disiplin terhadap tata tertib

di sekolah. Dari jumlah seluruh sampel

yaitu 50 siswa, berikut rincian hasil skala

Disiplin dalam keluarga: terdapat 5 siswa (

10 %) kurang , 10 siswa (15%) cukup ,

15 siswa (25%) baik, 20 siswa (50%)

sangat baik. Disiplin terhadap tata tertib di

sekolah terdapat 5 siswa (10 %) kurang ,

Correlations

1 -,018

,903

50 50

-,018 1

,903

50 50

Pearson Correlation

Sig. (2-tailed)

N

Pearson Correlation

Sig. (2-tailed)

N

X

Y

X Y

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Yuliana Lestari | NPM. 11.1.01.01.0457
FKIP- Bimbingan dan Konseling

simki.unpkediri.ac.id
|| 12||

10 siswa (15%) cukup , 15 siswa (25%)

baik, 30 siswa (50%) sangat baik.

Pengujian hipotesis dilakukan dengan

uji Uji Prasyarat ada 2 yaitu Uji

Normalitas dan uji Linearitas terlebih

dahulu.

Dari hasil penelitian ini menunjukkan

adanya Hubungan Disiplin Dalam

Keluarga Dengan Disiplin Terhadap

TataTertib di Sekolah Siswa Kelas XI IPS

MAN Pacitan Tahun Pelajaran 2014/2015.

IV.DAFTAR PUSTAKA

Arikunto, S. (2010). Prosedur Penelitian (

Suatu Pendekatan Praktek).Edisi Revisi

V. Yogyakarta: Rineka Cipta.

Azwar, S.1995, Sikap Manusia : Teori dan

Pengukurannya.Yogyakarta: Pustaka

Pelajar.

Tata Tertib Peserta Didik MAN Pacitan.

Http://novarizalbinmuslim.wordpress.com/

2014/03/21.

Ihromi T.O. (Penyunting) edisi kedua,

2004. Bunga Rampai Sosiologi

Keluarga. Jakarta: Yayasan Obor

Indonesia.

Rifai, Muhammad, 2011. Sosiologi

Penelitian. Yogyakarta: Ar-Ruzz Media.

Prihatin, Eka, 2011. Manajemen Peserta

Didik. Bandung: Alfabeta.

Rushdie & Isnawati Nurlaela, 2009. Tips

Membuat Anak Anda Jadi Murid

Berprestasi. Jogjakarta: Garailmu.

Sugiyono. (2010). Metode Penelitian.

Bandung: Alfabeta.

Syarif, Hidayat, 2013. Kerja Sama Orang

Tua dan Guru Terhadap Disiplin

Peserta Didik Di Sekolah Menengah

Pertama (SMP) Negeri Kecamatan

Jagakarsa. Jakarta Selatan Jurnal

Ilmiah,1(8): 92-99.

Willis S. Sofyan, 2009. Konseling

Keluarga (Family Counseling). Bandung:

Alfabeta.

http://novarizalbinmuslim.wordpress.com/2014/03/21
http://novarizalbinmuslim.wordpress.com/2014/03/21

