
ABSTRAK

RIVANDRA REZANI: Pengaruh Pelatihan Lesson Study terhadap Kompetensi

Pedagogik, Motivasi Mengajar, dan Kesiapan Mengajar Guru SMK di Kota

Yogyakarta dalam Implementasi Pembelajaran dengan Pendekatan Saintifik.

Tesis. Yogyakarta: Program Pascasarjana, Universitas Negeri Yogyakarta,

2015.

Penelitian ini bertujuan untuk mengetahui pengaruh pelatihan lesson study

terhadap kompetensi pedagogik, motivasi mengajar, dan kesiapan mengajar guru.

Penelitian ini merupakan quasi-experimental dengan desain one-group

pretest-posttest. Tempat penelitian di 5 SMK Kota Yogyakarta yang mempunyai

Program Keahlian Teknik Pemesinan. Subjek penelitian adalah guru Teknik

Pemesinan. Teknik pengumpulan data menggunakan instrumen self assessment

berupa angket yang diberikan kepada guru sebelum dan sesudah diberi pelatihan

lesson study. Teknik analisis data menggunakan teknik analisis deskriptif yang

meliputi: mean, nilai minimum, nilai maksimum, dan standar deviasi, kemudian

dilakukan uji persyaratan analisis menggunakan uji normalitas dan uji

homogenitas. Selanjutnya dilakukan pengujian hipotesis menggunakan statistik

parametrik dengan Paired-Samples T Test untuk data yang berdistribusi normal

dan statistik nonparametrik dengan Wilcoxon Signed Ranks Test untuk data yang

tidak berdistribusi normal.

Hasil penelitian menunjukkan bahwa: (1) ada peningkatan yang signifikan

kompetensi pedagogik guru sesudah mendapatkan pelatihan lesson study; (2) ada

peningkatan yang signifikan motivasi mengajar guru sesudah mendapatkan

pelatihan lesson study; (3) ada peningkatan yang signifikan kesiapan mengajar

guru sesudah mendapatkan pelatihan lesson study.

Kata Kunci: lesson study, kompetensi pedagogik, motivasi mengajar, kesiapan

mengajar, SMK

ABSTRACT

RIVANDRA REZANI: The Effects of the Lesson Study Training on the

Pedagogical Competence, the Teaching Motivation and the Teaching Readiness

of Vocational High School Teachers in the City of Yogyakarta in Implementing

Scientific Learning Approach. Thesis. Yogyakarta: Graduate School, Yogyakarta

State University, 2015.

This research aims to know the effects of the lesson study training on the

pedagogical competence, the teaching motivation, and the teaching readiness of

teachers.

The research was a quasi-experimental with one-group pretest-posttest

design. The place of the research was in Vocational High School 5 in the City of

Yogyakarta that has Mechanical Engineering Program. The subjects were teachers

of Mechanical Engineering. The data were collected using self assessment

questionnaires given to teachers before and after given the lesson study training.

The data were analyzed using descriptive analysis techniques which include: the

mean, minimum value, maximum value, and standard deviation, then test

requirements analysis using normality test and homogeneity test. Further the

hypothesis testing used the parametric statistical with Paired-Samples T Test for

normally distributed data and a nonparametric statistics with Wilcoxon Signed

Ranks Test for non normally distributed data.

The research finding reveals that: (1) there is a significant increase in the

teachers pedagogical competence after the lesson study training; (2) there is a

significant increase in the teachers’ teaching motivation after the lesson study

training; (3) there is a significant increase in the teachers’ teaching readiness after

the lesson study training.

Keywords: lesson study, pedagogical competence, teaching motivation, teaching

readiness, Vocational High School

