
Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

KORELASI INTENSITAS PENGGUNAAN FACEBOOK (MEDIA

ONLINE) TERHADAP AKTIFITAS BELAJAR SISWA PADA SISWA

KELAS VII DI SMPN 2 KANDAT KABUPATEN KEDIRI

TAHUN PELAJARAN 2014/2015

SKRIPSI

Diajukan untuk memenuhi salah satu syarat guna memperoleh gelar

Sarjana Pendidikan (S1) Program Studi Bimbingan dan Konseling

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Nusantara PGRI Kediri

 Oleh:

SRI ASTUTIK

NPM : 11.1.01.01.0578

PROGRAM STUDI BIMBINGAN DAN KONSELING

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

1.

Halaman persetujuan
lengkap TTD (scan)

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

2.
Halam Pengesahan
Lengkap TTD dan

Stempel (Scan)

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

KORELASI INTENSITAS PENGGUNAAN FACEBOOK (MEDIA

ONLINE) TERHADAP AKTIFITAS BELAJAR SISWA PADA SISWA

KELAS VII DI SMPN 2 KANDAT KABUPATEN KEDIRI

TAHUN PELAJARAN 2014/2015

Sri Astutik

 11.1.01.01.0578

 Fak Keguruan Ilmu Pendidikan-Bimbingan Konseling

Sriastutikunp@yahoo.com

Vivi Ratnawati,S.pd. M.Psi dan Dra. Endang Ragil WP, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini merupakan penelitian kuantitatif yang bertujuan untuk mengetahui pengaruh
intensitas penggunaan facebook terhadap aktivitas belajar siswa kelas VII SMPN 2 Kandat. Hipotesis
yang diajukan adalah diduga bahwa terdapat hubungan antara facebook dengan aktivitas belajar siswa.

Di samping itu, metode penelitian ini adalah penelitian deskriptif yaitu penelitian yang bertujuan
menggambarkan keadaan yang sebenarnya. Untuk memperoleh data yang objektif, maka digunakan
teknik pengumpulan data sebagai berikut: a) Kuesioner/angket, metode ini berbentuk rangkaian atau
kumpulan pertanyaan yang disusun secara sistematis data sebuah daftar pertanyaan kemudian dikirim
kepada responden untuk diisi (Kuncoro, 2001 : 130). b) Observasi, teknik pengumpulan data terhadap
aktivitas balajar ini adalah dengan mengambil data keaktifan siswa di kelas.

Subjek dalam penelitian ini adalah siswa kelas kelas VII SMPN 2 Kandat tahun ajaran 2014/2015
dengan jumlah populasi sebanyak 249 siswa. jumlah sampel siswa kelas VII SMPN 2 Kandat 49 orang
(>100 orang), sehinggga penelitiannya merupakan penelitian sampel.

Hasil penelitian dengan menggunakan analisis Product Moment menunjukkan “r” hitung = 0,291
sedangkan “r” tabel pada taraf signifikan 5% sebesar 0,284 (0,291 (rxy) > 0,284 (rt)) sehingga (Ho)
disetujui / diterima / terbukti kebenarannya). Dengan demikian ada pengaruh yang signifikan antara
intensitas penggunaan facebook dengan aktivitas belajar siswa kelas VII SMPN 2 Kandat

Kata Kunci: Intensitas Penggunaan Facebook, Aktivitas Belajar Siswa.

mailto:Sriastutikunp@yahoo.com

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

I. LATAR BELAKANG

Pada dasarnya setiap manusia

memerlukan bantuan dari manusia lain

atau alat maupun teknologi untuk bisa

memenuhi berbagai kebutuhan hidupnya di

dunia ini. Dengan menggunakan alat

maupun teknologi tersebut, kita dapat

memperoleh berbagai manfaat dan

kemudahan dalam menyelesaikan

pekerjaan-pekerjaan yang ada. Manfaat

bagi siswa adalah mempermudah siswa

dalam belajar dan berkomunikasi dengan

orang lain.

Teknologi yang semakin berkembang

dewasa ini adalah teknologi informasi,

komunikasi dan komputer, yang sehari-

hari bisa kita rasakan manfaatnya.

Kenyataan tersebut dapat dibuktikan

dengan adanya facebook, yang merupakan

jaringan terbesar di seluruh dunia yang

dapat menghubungkan berjuta-juta

komputer. Facebook merupakan suatu

media informasi komunikasi terkini, yang

memiliki daya jangkau yang dapat

dikatakan hampir tak terbatas dan mampu

memberikan berbagai kemudahan bagi

manusia. Dengan facebook, kita dapat

berkomunikasi dengan orang lain di

seluruh dunia.

Seiring dengan semakin pesatnya

perkembangan zaman yang selalu

memperlihatkan kecanggihan-kecanggihan

teknologi yang digunakan pada saat ini,

situs jejaring sosial facebook merupakan

salah satu hasil dari kecanggihan teknologi

tersebut. Baik siswa maupun masyarakat

umum banyak yang menggunakan situs ini

untuk mencari teman lama, teman baru

lintas benua, promosi bisnis, membuat

komunitas dan mencari lowongan

pekerjaan. Akan tetapi tidak semua siswa

maupun masyarakat umum mau

menggunakan sistem ini, karena ada

beberapa alasan yang membuat mereka

enggan menggunakan sistem ini, yaitu

disebabkan karena kurangnya pengetahuan

perkembangan teknologi yang semakin

hari semakin canggih.

Facebook adalah suatu jejaring sosial.

Jejaring ini menunjukkan jalan dimana

mereka berhubungan karena kesamaan

sosialitas, mulai dari mereka yang dikenal

sehari-hari sampai dengan keluarga.

Sejak komputer dapat dihubungkan satu

dengan lainnya dengan adanya internet,

banyak upaya awal untuk mendukung

facebook melalui komunikasi antar

komputer. Inovasi meliputi tidak hanya

memperlihatkan siapa berteman dengan

siapa, tetapi kontrol yang lebih terhadap isi

dan hubungan terhadap pengguna. Namun

dalam penggunaan suatu teknologi

permasalahan yang sering kali muncul

adalah pemanfaatan yang masih rendah

terhadap teknologi yang ada.

Hakim (2005:114) yang menyatakan

bahwa, “Kurangnya perhatian untuk

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

keluarga menjadi masalah dan perubahan

tersebut ditampakkan dalam bentuk

peningkatan kualitas dan kuantitas tingkah

laku seperti kurang aktiv komunikasi

dengan keluarga, sikap acuh tak acuh,

malas dan lain-lain. Buat mereka yang

telah terbiasa merasakan media online

facebook temen temen difacebook adalah

nomor satu. Tidak jarang perhatian mereka

terhadap keluarga menjadi berkurang.

Selain itu mudah sekali bagi para

facebookers menemukan sesuatu yang

berbau pornografi. Karena kedua hal itu

yang paling banyak dicari di internet dan

juga paling mudah ditemukan. Siswa

sekolah yang masih dalam usia remaja

sangat rentan terhadapa dampak pornografi

apabila tidak didampingi dan diawasi oleh

orang tua maupun guru. Hal ini yang akan

mempengaruhi aktivitas belajar siswa baik

dirumah dan disekolahan, penggunaan

media online seperti facebook yang tidak

diimbangi dengan waktu akan

menyebabkan aktivitas belajar anak

menurun, terlebih lagi jika sedang asyik

melakukan chating, update status tidak

menutup kemungkinan proses belajar yang

harusnya dilakukan menjadi terganggu.

Disisi lain akses internet untuk

membuka facebook jelas berpengaruh

terhadap kondisi keuangan (terlebih kalau

akses dari warnet) dan biaya internet di

Indonesia yang cenderung masih mahal

bila dibanding negara negara lain. Hal ini

sudah bisa dikategorikan sebagai

pemborosan, karena tidak produktif.

Seperti media media lainnya,

facebook juga rawan terhadap penipuan.

Apalagi bagi anak-anak yang kurang

mengerti tentang seluk beluk dunia

internet. Bagi si penipu sendiri, kondisi

dunia maya yang serba anonim jelas sangat

menguntungkan.

Pentingnya persoalan diatas mengenai

penggunaan facebook sangat menarik

minat peneliti untuk diteliti karena melihat

kondisi jaman modern seperti sekarang,

kita harus menjaga dan waspada terhadap

anak-anak. Jangan sampai siswa mudah

terpengaruh dunia luar yang tidak dapat

dipertanggungjawabkan. Dengan demikian

pembentukan perilaku anak khusunya

terhadap aktivitas belajar dapat dilakukan

dengan sebaik-baiknya. Hal ini

menyangkut masa depan kehidupan anak.

Penulis melakukan penelitian pada siswa

kelas VII dikarekan masa tersebut pada

anak kelas VII yang berumur 13-15 tahun

adalah suatu hal yang menggiurkan apalagi

media online sangat marak dikalangan

remaja

Dari berbagai penjelasan di atas

penggunaan situs jejaring sosial facebook

merupakan salah satu varian dari teknologi

informasi, merupakan area penelitian yang

cukup menarik untuk ditinjau lebih dalam.

Sehingga penulis mengkaji masalah ini

dalam suatu penelitian dengan judul:

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

Korelasi Intensitas Penggunaan Facebook

Terhadap Aktfitas Belajar Siswa Kelas VII

SMP Negeri 2 Kandat Kabupaten Kediri

Tahun Pelajaran 2014/2015.

II. METODE

A. Pendekatan Penelitian

 Berdasarkan judul penelitian ini yaitu

“Korelasi Intensitas Penggunaan Facebook

Terhadap Aktfitas Belajar Siswa Kelas VII

SMP Negeri 2 Kandat Kabupaten Kediri

Tahun Ajaran 2014/2015”, maka penelitian

ini menggunakan pendekatan kuantitatif

karena data analisis menggunakan teknik

statistik.

B. Teknik Penelitian

Dalam penelitian digunakan teknik

penelitian ex post facto sering disebut

dengan after the fact. Artinya, penelitian

yang dilakukan setelah suatu kejadian itu

terjadi. Disebut juga sebagai restropective

study karena penelitian ini merupakan

penelitian penelusuran kembali terhadap

suatu peristiwa atau suatu kejadian dan

kemudian merunut ke belakang untuk

mengetahui faktor-faktor yang dapat

menimbulkan kejadian tersebut.

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Dalam penelitian proposal ini dilakukan

di SMP Negeri 2 Kandat Kabupaten

Kediri. Adapun pemilihan lokasi tersebut

dengan alasan Adanya relevansi masalah

yang akan diteliti di sekolah tersebut serta

lokasi relatif dekat, sehingga mudah

dijangkau dan bisa lebih efisien (waktu dan

biaya). Dengan upaya untuk membangun

sebuah pola hidup dalam keluarga yang

baik di masyarakat sosial. Hal ini mejadi

alasan untuk mengkaji terhadap fenomena

yang terjadi secara psikis maupun

psikologi walaupun banyak pertimbangan

yang menjadi alasan bagimana kami

mampu melakukan dan memahami dari

berbagai aspek.

2. Waktu Penelitian

Penelitian ini dilakukan selama enam

bulan, yaitu pada bulan Januari 2015

sampai Juni 2015.

III. HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Berdasarkan analisa dari tabel kerja

rxy diketahui bahwa untuk intensitas

penggunaan facebook skor terendah adalah

57 dan skor tertinggi 93. Untuk aktivitas

belajar siswa skor terendah 59 dan skor

tertinggi 81. Dari data hasil penelitian

diperoleh rata-rata untuk harga diri

sebesar 76, sikap sosial siswa sebesar 72.

Dari hasil penelitian diperoleh data

nilai mengenai penggunaan facebook

dengan aktivitas belajar siswa yang

kemudian dianalisa dengan menggunakan

rumus korelasi product moment dari karl

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

pearson. Berdasarkan hasil analisa data

diperoleh nilai koefisien korelasi (r) hitung

sebesar 0,862.

Berdasarkan data yang ada, maka

dengan demikian hipotesis nihil (Ho) yang

berbunyi “korelasi intensitas penggunaan

facebook terhadap aktivitas belajar siswa”

ditolak, sedangkan hipotesis kerja (Ha)

yang berbunyi “ada korelasi intensitas

penggunaan facebook terhadap aktivitas

belajar siswa” diterima.

Dari hasil perhitungan korelasi

product moment di peroleh rhitung 0,862

dengan N = 48 dan rtabel 0,284 (5%) berarti

rhitung > rtabel. Temuan ini menunjukkan ada

korelasi intensitas penggunaan facebook

terhadap aktivitas belajar siswa pada siswa

kelas VII SMP Negeri 2 Kandat Tahun

ajaran 2014/2015.

B. Pembahasan

Dari perhitungan di atas ternyata

angka nilai koefisien atau rhitung antara

variabel intensitas penggunaan facebook

dengan aktivitas belajar siswa sebesar

0,862. Menurut tabel indeks korelasi r

product moment, nilai rhitung sebesar 0,862

masuk dalam kategori ke 4 (0,70 – 0,90)

yaitu dapat diinterpretasikan antara

variabel x dan variabel y terdapat korelasi

yang tinggi.

Sedangkan menurut norma keputusan,

dari hasil perhitungan korelasi product

moment di peroleh rhitung 0,862 dengan N =

48 dan rtabel 0,284 berarti r hitung r tabel.

Temuan ini menunjukkan ada korelasi

yang signifikan antara intensitas

penggunaan facebook dengan aktivitas

belajar siswa. Mengingat dengan taraf

kepercayaan 95% data yang diperoleh

mendukung hipotesis maka dapat

disimpulkan bahwa ada hubungan yang

sangat signifikan antara intensitas

penggunaan facebook dengan aktivitas

belajar siswa. Maka dapat disimpulkan

bahwa ada korelasi yang sangat signifikan

antara intensitas penggunaan facebook

dengan aktivitas belajar siswa.

C. Kesimpulan

Berdasarkan hasil penelitian yang

diperoleh, maka peneliti dapat mengambil

kesimpulan bahwa intensitas penggunaan

facebook memberikan pengaruh terhadapa

kreativitas belajar siswa. Hal tersebut dapat

dilihat dari nilai rhitung yang lebih besar dari

rtabel yaitu 08626 > 0,284.

IV. DAFTAR PUSTAKA

Arikunto. 2006. ProsedurPenelitian.

Jakarta: RinekaCipta.

Arikunto. 2006. ProsedurPenelitian.

Jakarta: RinekaCipta.

DepartemenPendidikandanKebudayaan.

1997. KamusBesar Bahasa Indonesia.

Jakarta: Depdikbud.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

SRI ASTUTIK| 11.1.01.01.0578
FKIP-BIMBINGAN KONSELING

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

Sudjana, Nana. 1992. Dasar-Dasar Proses

BelajarMengajar. Bandung:

SinarBaruAlgensindo.

Mmadjie. bolgspot.com/dampak-positif-

dan-dampak-negatif-facebook.html.

diakses tanggal 11 Mei 2015.

