
 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 
 

 

 

 

ABSTRAK 

 Dunia pendidikan bersifat dinamis dan akan selalu berkembang sesuai dengan 

kemajuan zaman. Hal ini mengaharuskan lembaga pendidikan untuk selalu berinovasi 

dalam meningkatakan mutu pendidikan yang ada di dalam lembaga pendidikan 

tersebut. mutu suatu lembaga pendidikan salah satunya dipengaruhi oleh manajemen 

suatu lembaga itu sendiri, bagaimana proses manajemen suatu lembaga pendidikan 

dapat meningkatkan mutu, pemerintah mengeluarkan program adiwiyata sebagai 

wujud program dalam meningkatkan mutu pendidikan sekaligus untuk melestarikan 

lingkungan. Sekolah yang sudah menerapkan adiwiyata akan menampilkan tatanan 

lingkungan yang bersih, hijau dan nyaman. Sehingga kondisi tersebut dapat 

meningkatkan motivasi peserta didik untuk lebih giat belajar dilingkungan sekolah. 

 Tujuan penelitian ini adalah untuk mengetahui bagaimana manajemen sekolah 

berbasis adiwiyata di SMP Negeri 36 Surabaya, Bagaimana bentuk motivasi peserta 

didik di SMP Negeri 36 Surabaya dan bagaimana hubungan antara manajemen 

sekolah berbasis adiwiyata dengan peningkatan motivasi ekstrinsik peserta didik. 

Pembahasan ini diharapkan berguna sebagai informasi dan bahan pertimbangan bagi 

peserta didik dan guru dalam pengembangan program adiwiyata serta menjadikan 

warga sekolah ikut aktif dalam pelestarian lingkungan. 

Penelitian ini menggunakan teknik kuantitatif dengan model korelasional. Dalam 

penelitian ini populasinya berjumlah      
  siswa yang kemudian diambil sampel 

20%. Jadi sampel yang penulis ambil adalah 172 siswa. Dalam penelitian ini terdapat 

2 variabel, yang pertama variabel bebas yaitu manajemen sekolah berbasis adiwiyata 

dan variabel terikat yakni peningkatan motivasi ekstrinsik peserta didik. Untuk teknik 

analisis data, penulis menggunakan analisis korelasi, yaitu pearson correlation 

product moment untuk mengetahui sejauh mana hubungan antara manajemen sekolah 

berbasis adiwiyata dengan peningkatan motivasi peserta didik di SMP Negeri 36 

Surabaya. 

Dari hasil penelitian dapat disimpulkan bahwa ada hubungan antara 

manajemen sekolah berbasis adiwiyata dengan peningkatan motivasi ekstrinsik 

peserta didik diperoleh dari hasil nilai pearson correlation dan dari tabel output 

didapatkan nilai ρ = 0.541, jika dilihat pada tabel interpretasi koefisien korelasi di 

atas maka dapat disimpulkan bahwa kekuatan hubungannya antara kedua variabel 

tersebut adalah sedang. 


