

Contents lists available at [Journal IICET](#)

JPGI (Jurnal Penelitian Guru Indonesia)

ISSN: 2541-3163(Print) ISSN: 2541-3317 (Electronic)

Journal homepage: <https://jurnal.iicet.org/index.php/jpgi>

The influence school management and professional teachers motivation to the teachers in high school

Yustin Yuslah¹, Bukman Lian², Syaiful Eddy²

¹ Sekolah Menengah Atas Negeri 1 Pedamaran, Indonesia

² Universitas PGRI Palembang, Indonesia

Article Info

Article history:

Received Jul 17th, 2021

Revised Aug 15th, 2021

Accepted Aug 30th, 2021

Keyword:

Motivation

Work

Teacher performance

ABSTRACT

This research to know the politically charged raid aimed at school management and motivation of teachers professional high school teacher in kecamatan pedamaran. hipotesis asked in this research, management is the professional senior high school teachers in schools to pedamaran sub district, work is the motivation to performance in kecamatan pedamaran high school teacher, is the school management and motivation, working together on the same high school teacher in kecamatan pedamaran professional. In penilitian, hifotesis in use is the partial) (t, the simultaneous) (f, a correlation coefficient (r) (r2) and coefficients determined. The results of the analysis supported survey data the results of the analysis and interview prove that there is influence professional school management to senior high school teachers in kecamatan pedamaran, influence motivation is work on performance senior high school teachers in kecamatan pedamaran, influence school management and motivation is work together to same professional senior high school teachers in kecamatan pedamaran with significant standard $\alpha < 0,05$.

© 2021 The Authors. Published by IICET.

This is an open access article under the CC BY-NC-SA license
(<https://creativecommons.org/licenses/by-nc-sa/4.0>)

Corresponding Author:

Yuslah, Y.,

Sekolah Menengah Atas Negeri 1 Pedamaran, Indonesia

Email: yustinyuslah75@gmail.com

Introduction

Teachers became one of the determining factor in whether the success of education, so that in carrying out their duties, need to have a set of the science of how should in educating a child or participants primary school students thus teachers is a component of education that is very dominant in the increase the quality of education. Learning so that quality where the teachers to qualified and professional. As teachers as having standard is professional by having particular qualification [1].

According to professional [4] members of a profession is the kind of commitment to enhance the capacity of professionalism continuous and to develop the strategies used in making a job in accordance with their. It professionalism is intrinsic motivation from a teacher as a stimulant to develop itself at a professional. Teachers who have high professional will be reflected in the mental attitude and commitment to the embodiment and the improvement of professional in various ways and strategies in serving the needs of schooling.

Increased capacity professional can developed through professional competency done by teachers. A purpose capability to help teachers in professional teacher enlarge the knowledge of, improved the skills teachers, teaching who professional attitude in learning. So schools can take, a school principals and across

teachers, colloquy or workshop, training or training, courses, formal education high as well as guidance and to support learning development which are effective for professional teacher ability.

School management is a crucial in supporting professional teachers. A variety of tasks hold by a mentor like mandated in various regulations explained how its strategic role of teachers in developing of the owned by students. In achieving its objectives the implementation of effective schools needed school management according to the conditions and the situation where schools was taken [2]. To school management, a principal or leader must give attention to the informal, symbolic aspect, and aspects that does not look of school life that shaped the belief and action every school. The strategy developed in the use of integrated quality management educational institutions in the world of education is positioned himself as institutions services in other words into a service industry. Providing service institutions desire customers. But school management, teacher motivation in carrying out their duties also affect professional teachers. According to [3] mentioned that motivation can be defined as the power of (energy someone who inflicts the level of persistence and her enthusiasm in melaksanakan an activity whether they are from individual itself (intrinsic motivation) or from other individual (Extrinsic motivation). By the presence of motivation on each be able to manage it is hoped that teacher learning well so can increase performance on individual teachers.

Method

This study research and design use of quantitative research study influence, shaped the influence between the third variable know the the independent variable or free school management (X1), motivate teachers (X2) and variable dependent or bound on teacher performance (Y). The second set the (X1) and (Y) connected bound the variable with a pattern the relation between variables X1 with Y, the relation between variables X2 with Y and relations together and he x x1 variable. Subject to this research is 105 one senior high school teachers subdistrict consisting of 44; the senior high school teachers negeri 1 Pedamaran teachers 1, 22, the union pedamaran high school 39 one senior high school teachers. Meranti pedamaran. Data collection in this study using a questionnaire, containing about school management (X1) motivation (X2) professional work and teachers (Y). The questionnaire used previously undergone a validation and reliability beforehand. The results of the validation dairi known that the r count all items about > value r table, thus all about in this research considered valid and it is reliable. Pengujian hypothesis to research it uses multiple linear regression, the model t and feasibility study.

Results and Discussions

From the data analysis known to scatter data on this study normal distribution and one of multikolonieritas - symptoms, heterokedastisitas autokorelasi, data is worth so in research to do the hypothesis.

The influence of professional school management about a high school teacher in Pedamaran district

T-hitung obtained value of $5.376 < 1,65978$ with probabilities a significant degree of $0,001 < 0,05$. While to yield linear regression he obtained the $= 0.190 + 0.409X1$. From these figures means that significant professional school management to senior high school teachers in Pedamaran district.

Coefficients ^a					
Model		Unstandardized Coefficients		Stand Coeff	Sig.
		B	Std. Error	Beta	
1	(Constant)	.190	.065		2.310
	Manajemen Sekolah	.409	.099	.847	5.376

a. Dependent Variable: Profesionalisme guru

Influence Professional Motivate Teachers To Senior High School Teachers In Pedamaran district

T-hitung obtained value of $6.503 > 1,65978$ with probabilities a significant degree of $0,016 < 0,05$. While to yield linear regression he obtained the $= 0.190 + 0.358 X2$. From these figures work means that significant profesionalisme motivation to high school in Pedamaran district.

Coefficients ^a					
Model		Unstandardized Coefficients		Stand Coeff	Sig.
		B	Std. Error	Beta	

1	(Constant)	.190	.065	2.310	.103	
	Motivasi Guru	.358	.063	.674	6.503	.016
a. Dependent Variable: Profesionalisme Guru						

Influence professional school management and motivation to senior high school teachers in kecamatan pedamaran

From the determination obtained the value r^2 0.836 known that discipline and competence contributor % 71,7 work on changes in on teacher performance. The f the shows f count gt & f , table and sig & it 0,005;

Model Summary					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	
1	.847 ^a	.717	.413	3.268	

a. Predictors: (Constant), disiplin dan kompetensi

The influence of professionalism of the management of the schools to senior high school teachers in pedamaran district

This research result indicates that the management of school has influence significantly to professionalism in pedamaran teacher in high school, this is proven obtained from the statistical tests t -hitung value of 5,375 < 1,663 with probability a significant degree of 0,001 < 0,05 research results are consistent with previous research ever done Taryaman (2018:) 118, on the management of the schools to teachers in providing professional students achievement, indicating that school management influence positively and significantly to teachers in providing professional students achievement. Of annotations above, then the researcher would assume that schools that ability to handle and used on resources there will encourage teachers in performing a duty and functions optimally, to bring the purpose of the implementation of the education. Influence motivation professional guruterhadap teachers in high school kecamatan pedamaran. This research result indicates that the teachers have significant influence on pedamaran in professional teachers in high school, this is proven obtained from the statistical tests of the t -hitung 6.503 with probability a significant degree of 0,016; < 0,05 & it. The results of the study are consistent with oernah research conducted by Eddy, S dkk (2020) in his study stated that teacher motivation is also a factor that influences the performance of teachers. Sadirman said success in his theory of an institution affected by various factors such, good and the coming from coming from outside educational institutions itself. Out of many factors the teachers' work the motivation is one of the educational institutions itself. Out of many factors the teachers' work the motivation is one of the educational institutions that very much determined success reach its objective.

Of annotations above, hence writers assume that teachers with high motivation work do a job by high spirits and use all abilities and skills and awareness that look in responsibility and implement work, dicapainya achievement, capacity building and independence in acting to get the employment leaving the cause of education and teaching can be achieved in accordance expected.

Influence school management and professional motivate teachers to teachers in high school pedamaran district

Based on the calculation on feasibility test model, obtained the F count of 18.579 > F the table 5,67 significantly by 0,000 < 0,05. This indicates that the independent variable and motivate teachers, school management have had a positive impact on variables professional significant dependent teachers. Of the equation linear regression of berganda obtained $Y = 0.190 + 0.409X_1 + 0.358X_2 + e$.

Research is in line with the opinions Fitria, H (2019) stating that professional teachers will look through their responsibilities as a master in conduct all his devotion. Of annotations above, so the researchers assumed that a teacher professional reflected in having high mental attitude and and improving the quality of their commitment toward a professional in various ways and strategies.

Conclusions

The research called the school management and motivation of teachers professional teachers in high school in pedamaran, it can be concluded as follows,

- (1) There an effect of school management (X1) There an effect professional teachers (Y) .
- (2) Motivate teachers for teacher profesional (X2) There an effect professional teachers (Y)
- (3) School management () motivate teachers (x1 and x2) simultaneously teacher professional (y)

References

- Bahri, Syamsul. (2015). Faktor yang mempengaruhi kinerja guru SD di Dataran Tinggi Moncong Gowa. Jurnal MEDTEK, volume 3, nomor 2 Oktober
- Arikunto, Suharsimi. (2016). Manajemen pengajaran secara manusiawi. Jakarta: Rineka Cipta
- Kompri. (2015). Motivasi Pembelajaran Perspektif Guru dan Siswa. Bandung: PT. Remaja Rosdakarya Offset
- Danim. (2008). Kinerja Staf dan Organisasi, Jakarta: CV. Pustaka Setia.