

ABSTRAK

PERILAKU SISWA TERHADAP MENYONTEK DITINJAU DARI STATUS SEKOLAH DAN TINGKAT PENDIDIKAN ORANG TUA PADA SISWA KELAS VIII DI KOTA YOGYAKARTA

A. Brahm Jalu Nugroho

Universitas Sanata Dharma

2016

Penelitian ini bertujuan untuk mengetahui: 1) ada tidaknya perbedaan perilaku siswa terhadap menyontek ditinjau dari status sekolah; 2) ada tidaknya perbedaan perilaku siswa terhadap menyontek ditinjau dari tingkat pendidikan orang tua.

Jenis penelitian ini termasuk penelitian studi kasus. Penelitian ini dilaksanakan pada Bulan Februari sampai April 2016. Subjek penelitian ini berjumlah 113 siswa kelas VIII dari sekolah negeri dan swasta. Metode pengumpulan data menggunakan kuesioner. Teknik analisis data yang digunakan adalah Mann-Whitney dan Kruskal Wallis dengan bantuan program SPSS.

Hasil penelitian menunjukkan bahwa: 1) tidak ada perbedaan perilaku siswa terhadap menyontek ditinjau dari status sekolah dengan nilai *asympt sig*= 0,888; 2) tidak ada perbedaan perilaku siswa terhadap menyontek ditinjau dari tingkat pendidikan orang tua kelompok ayah dengan nilai *asympt sig*= 0,299 dan kelompok ibu dengan nilai *asympt sig*= 0,608.

Kata kunci: siswa, menyontek, status sekolah, tingkat pendidikan orang tua

ABSTRACT

**THE BEHAVIOR OF STUDENTS TOWARD CHEATING PERCEIVED
FROM STATUS OF THE SCHOOL AND PARENTS' EDUCATION LEVEL
ON THE EIGHTH GRADE STUDENTS IN YOGYAKARTA**

A. Brahm Jalu Nugroho

Sanata Dharma University

2016

This research aims to find out: 1) differences of students' behavior toward cheating perceived from status of the school; 2) differences of students' behavior toward cheating perceived from parents' education level.

The type of research is a case study. This research was conducted from February to April 2016. The subjects of this research were 113 students of the eighth grade from public and private schools. The method of data collection was questionnaire. The data analysis technique was Mann Whitney and Kruskal Wallis which was operated by SPSS program.

The results show that: 1) there is no difference in the students' behavior toward cheating perceived from status of the school with a value of asymp sig= 0,888; 2) there is no difference in the students' behavior of students toward cheating perceived from education level of a group of fathers with the value of asymp sig= 0,299 and a group of mothers with the value of asymp sig= 0,608.

Keywords: student, cheating, status of school, parents' education level