

**PENGARUH KOMPETENSI DAN MOTIVASI TERHADAP KINERJA
PENYULUH PERTANIAN PADA DINAS PERTANIAN DAN PANGAN
KABUPATEN LAMPUNG TIMUR**

TESIS

OLEH

**AAT ATMA HUSADA RAHARJA
NPM. 18710034**

**PROGRAM STUDI MAGISTER MANAJEMEN
PROGRAM PASCASARJANA
UNIVERSITAS MUHAMMADIYAH METRO
TAHUN 2020**

**PENGARUH KOMPETENSI DAN MOTIVASI TERHADAP KINERJA
PENYULUH PERTANIAN PADA DINAS PERTANIAN DAN PANGAN
KABUPATEN LAMPUNG TIMUR**

Tesis

**Diajukan kepada Universitas Muhammadiyah Metro untuk
memenuhi salah satu persyaratan dalam menyelesaikan program
Magister Manajemen**

**AAT ATMA HUSADA RAHARJA
NPM. 18710034**

**PROGRAM STUDI MAGISTER MANAJEMEN
PROGRAM PASCASARJANA
UNIVERSITAS MUHAMMADIYAH METRO
TAHUN 2020**

ABSTRAK

Pengaruh Kompetensi Dan Motivasi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian Dan Pangan Kabupaten Lampung Timur

Aat Atma Husada Raharja. NPM. 18710034. Pengaruh Kompetensi dan Motivasi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian Dan Pangan Kabupaten Lampung Timur. Program Studi Magister Manajemen Program Pascasarjana Universitas Muhammadiyah Metro, Pembimbing (1). Dr.Suharto.S.E., M.M, (2). Dr. M.Ihsan Dacholfany, M.E.d.

Penelitian ini bertujuan untuk mengetahui secara empiris Pengaruh Kompetensi dan Motivasi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian Dan Pangan Kabupaten Lampung Timur. Metode yang digunakan adalah kuantitatif, pengumpulan datanya menggunakan wawancara, dokumentasi dan kuesioner. Teknik analisis data menggunakan rumus regresi linear berganda. Hasil Penelitian menunjukkan bahwa : Hipotesis 1, didukung/diterima yang artinya ada Pengaruh Kompetensi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian dan Pangan Kabupaten Lampung Timur. Hipotesis 2, didukung/diterima yang artinya ada Pengaruh Motivasi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian dan Pangan Kabupaten Lampung Timur. Hipotesis 3, didukung/diterima yang artinya ada Pengaruh Kompetensi dan Motivasi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian Dan Pangan Kabupaten Lampung Timur. Besarnya pengaruh Kompetensi dan Motivasi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian Dan Pangan Kabupaten Lampung Timur adalah 41,1 %.

Kata Kunci : Kompetensi, Motivasi, Kinerja, Penyuluh Pertanian

ABSTRACT

The Influence of Competence and Motivation on the Performance of Agricultural Extension in the Agriculture and Food Service East Lampung Regency

Aat Atma Husada Raharja. NPM. 18710034. The Influence of Competence and Motivation on the Performance of Agricultural Extension in the Department of Agriculture and Food in East Lampung Regency. Master of Management Study Program Postgraduate Program University of Muhammadiyah Metro, Supervisor (1) Dr. Suharto. S.E, M.M, (2) Dr. M. Ihsan Dacholfany, M.Ed.

This study aims to determine empirically the effect of competence and motivation on the performance of agricultural extension in the Department of Agriculture and Food in East Lampung Regency. The method used is quantitative, data collection using interviews, documentation and questionnaires. Data analysis techniques using multiple linear regression formula. The results showed that: Hypothesis 1, supported / accepted, which means that there was an effect of Competence on the Performance of Agricultural Extension in the Department of Agriculture and Food in East Lampung Regency. Hypothesis 2, supported / accepted, which means that there is an influence of motivation on the performance of agricultural extension in the Department of Agriculture and Food in East Lampung Regency. Hypothesis 3, supported / accepted, which means that there is an effect of Competence and Motivation on the Performance of Agricultural Extension in the Agriculture and Food Service of East Lampung Regency. The amount of the influence of Competence and Motivation on the Performance of Agricultural Extension in the Department of Agriculture and Food in East Lampung Regency was 41.1%.

Keywords: Competence, Motivation, Performance, Agricultural Extension

PERSETUJUAN

**PENGARUH KOMPETENSI DAN MOTIVASI TERHADAP KINERJA
PENYULUH PERTANIAN PADA DINAS PERTANIAN DAN PANGAN
KABUPATEN LAMPUNG TIMUR**

**OLEH
AAT ATMA HUSADA RAHARJA
NPM. 18710034**

Telah diperbaiki dan disetujui untuk diuji
Metro, 22 Juni 2020

Pembimbing I

(Dr. Subarto, S.E., M.M)
NIDN.0228035801

Pembimbing II

(Dr. M. Ihsan Dacholfany, M.Ed.)
NIDN.0229077501

**Menyetujui
Ketua Program Studi
Magister Manajemen**

Dr. Subarto, S.E., M.M
NIDN.0228035801

PENGESAHAN

**PENGARUH KOMPETENSI DAN MOTIVASI TERHADAP KINERJA
PENYULUH PERTANIAN PADA DINAS PERTANIAN DAN PANGAN
KABUPATEN LAMPUNG TIMUR**

**OLEH
AAT ATMA HUSADA RAHARJA
NPM. 18710034**

Telah dipertahankan di depan tim penguji
Metro, 26 Juni 2020

Dr. Suharto, S.E., M.M
NIDN. 0228035801

Ketua

Dr. M. Ihsan Docholfany, M.Ed.
NIDN. 0229077501

Sekretaris

Dr. Afdal Mazni, S.E.MM
NIDN. 0331106101

Penguji Utama

Menyetujui,
Direktur Program Pasca Sarjana
Universitas Muhammadiyah Metro

Dr. Agus Sutanto, M.Si
NIP. 19620827 198803 1 001

PERSAMBALAN

MOTTO

**“Kebanggaan kita yang terbesar adalah
bukan tidak pernah gagal, tetapi bangkit
kembali setiap kali kita jatuh.”**

~ CONFUSIUS ~

PERSEMBAHAN

Karya sederhanaku ini akan aku persembahkan untuk :

- Ayahanda dan Ibunda, serta mertuaku yang selalu memberi motivasi dan doa untukku.
- Istri dan anak-anakku tercinta yang selalu setia mendampingi.
- Seluruh sahabat dan orang terdekatku yang telah memberikan warna dalam hidupku yang tak dapat kusebutkan satu persatu dan Almamater tercinta Universitas Muhammadiyah Metro.

KATA PENGANTAR

Puji syukur kami persembahkan kehadiran Allah Tuhan Yang Maha Esa karena atas limpahan nikmat-Nya penulis dapat menyelesaikan tesis dengan judul **“PENGARUH KOMPETENSI DAN MOTIVASI TERHADAP KINERJA PENYULUH PERTANIAN PADA DINAS PERTANIAN DAN PANGAN KABUPATEN LAMPUNG TIMUR”** ini tepat pada waktunya. Dalam menyelesaikan Tesis ini penulis memperoleh banyak bantuan baik dari segi moril, materil serta dukungan dan bimbingan dari berbagai pihak sehingga Tesis ini dapat terselesaikan dengan lancar dan baik. Untuk itu penulis tidak lupa mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Drs. H. Jazim Ahmad, M.Pd selaku Rektor Universitas Muhammadiyah Metro.
2. Bapak Dr. Agus Sutanto, M.Si selaku direktur Program Pasca Sarjana Universitas Muhammadiyah Metro,
3. Bapak Dr. Suharto.S.E., M.M selaku Ketua Prodi Manajemen dan sekaligus Pembimbing I dalam penelitian ini yang telah banyak meluangkan waktu memberikan bimbingan, masukan serta arahan bagi penulis dalam menyelesaikan Tesis ini.
4. Bapak Dr. M. Ihsan Docholfany, M.Ed. selaku pembimbing II, yang telah memberikan masukan-masukan yang berguna bagi penulis dalam menyelesaikan tesis ini.

5. Seluruh Teman-teman Pascasarjana Magister Manajemen Angkatan 2018 terimakasih atas bantuan dan kerjasamanya selama ini, semoga tali silaturahmi kita tetap terjalin.
6. Seluruh Dosen/Staf Program Studi Magister Manajemen Pascasarjana Universitas Muhammadiyah Metro yang telah banyak memberi ilmu pengetahuan dan bimbingan kepada penulis.
7. Semua pihak yang telah membantu baik langsung maupun tidak langsung yang tidak dapat penulis sebutkan satu persatu.

Penulis menyadari bahwa tesis ini masih banyak sekali kekurangan, kesalahan serta jauh dari kesempurnaan. Hal itu mengingat kurangnya pengalaman penulis baik dari segi teori maupun praktek serta keterbatasan pengetahuan penulis. Untuk itu saran dan kritik yang membangun sangat penulis harapkan demi kesempurnaan penyusunan Tesis yang akan datang. Akhirnya dengan diselesaikan Tesis ini semoga dapat bermanfaat bagi pembaca.

Metro, 22 Juni 2020

Aaat Atma Husada Raharja
NPM. 18710034

PERNYATAAN TIDAK PLAGIAT

Yang bertandatangan di bawah ini:

Nama : Aat Atma Husada Raharja

NPM : 18710034

Program Studi : Magister Manajemen (M.M)

Menyatakan bahwa Tesis dengan judul: “Pengaruh Kompetensi Dan Motivasi Terhadap Kinerja Penyuluh Pertanian Pada Dinas Pertanian Dan Pangan Kabupaten Lampung Timur” benar hasil karya saya dan bukan hasil plagiat.

Apabila dikemudian hari terdapat unsur plagiat dalam tesis tersebut, maka saya bersedia menerima sanksi berupa pencabutan gelar akademik Magister Manajemen dan akan mempertanggungjawabkan secara hukum.

Demikian surat pernyataan ini dibuat dengan sesungguhnya.

Metro, 22 Juni 2020
Yang Membuat Pernyataan

METERAI
TEMPEL
0296CAEF956173021
6000
ENAM RIBU RUPIAH
ma Husada Raharja
NPM. 18710034

UNIT PUBLIKASI ILMIAH
UNIVERSITAS MUHAMMADIYAH
METRO

SURAT KETERANGAN UJI KESAMAAN (SIMILARITY CHECK)

Nomor: 1397/II.3.AU/F/UPI-UK/2020

Unit Publikasi Ilmiah Universitas Muhammadiyah Metro dengan ini menerangkan bahwa:

Nama : AAT ATMA HUSADA RAHARJA
NPM : 18710034
Jenis Dokumen : TESIS

Judul :

**PENGARUH KOMPETENSI DAN MOTIVASI TERHADAP KINERJA
PENYULUH PERTANIAN PADA DINAS PERTANIAN DAN PANGAN
KABUPATEN LAMPUNG TIMUR**

Telah dilakukan validasi berupa Uji Kesamaan (Similarity Check) dengan menggunakan aplikasi Turnitin. Dokumen yang telah diperiksa dinyatakan telah memenuhi syarat bebas uji kesamaan (similarity check) dengan persentase kesamaan $\leq 20\%$. Hasil pemeriksaan uji kesamaan terlampir.

Demikian kami sampaikan untuk digunakan sebagaimana mestinya.

Metro, 04 Agustus 2020
Kepala Unit,

Swaditya Rizki, S.Si., M.Sc.
NIDN. 0224018703

Jl. Hajar Dewantara No.116
Kemulyo, Kec. Metro Timur Kota
Metro, Lampung, Indonesia

Website: www.upi.ummetro.ac.id
E-mail: upi.ummetro@gmail.com

DAFTAR ISI

HALAMAN SAMPUL	i
LEMBAR LOGO	ii
HALAMAN JUDUL	iii
ABSTRAK	iv
ABSTRACT	v
HALAMAN PERSETUJUAN	vi
HALAMAN PENGESAHAN	vii
HALAMAN MOTTO	viii
HALAMAN PERSEMBAHAN	ix
KATA PENGANTAR	x
PERNYATAAN TIDAK PLAGIAT	xii
HASIL UJI KESAMAAN	xiii
DAFTAR ISI	xiv
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xvii
DAFTAR LAMPIRAN	xviii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Identifikasi Masalah	9
C. Perumusan Masalah	10
D. Tujuan Penelitian	10
E. Kegunaan Penelitian	11
BAB II KAJIAN LITERATUR	
A. Deskripsi Teori	12
1. Tinjauan Tentang Kinerja	12
2. Tinjauan Tentang Kompetensi	19
3. Tinjauan Tentang Motivasi	25
B. Hasil Penelitian Yang Relevan	29
C. Kerangka Pikir Penelitian	31
D. Hipotesis Penelitian	32

BAB III METODE PENELITIAN

A. Jenis Penelitian	33
B. Objek dan Lokasi Penelitian	33
C. Metode Penelitian	33
1. Operasional Variabel	34
2. Populasi, Sampel dan Teknik Sampling	37
D. Teknik Pengumpulan Data	38
1. Kuisisioner	38
2. Dokumentasi	38
E. Teknik Analisa Data	38
1. Pengujian Persyaratan Instrumen	38
2. Pengujian Persyaratan Analisis Regresi	40
3. Pengujian Hipotesis	42

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Dinas Pertanian dan Pangan Kabupaten Lampung Timur.....	45
1. Profil Dinas Pertanian dan Pangan Kabupaten Lampung Timur	45
2. Struktur Organisasi Dinas Pertanian dan Pangan Kabupaten Lampung Timur	46
3. Tugas Pokok dan Fungsi Bidang Penyuluhan	47
4. Data Penyuluh Pertanian Kabupaten Lampung Timur	50
B. Hasil Penelitian	51
1. Uji Validitas dan Realibilitas	51
2. Hasil Prasyarat Analisis	53
3. Hasil Regresi	56
4. Pengujian Hipotesis Penelitian	57
C. Pembahasan	60

BAB V PENUTUP

A. Kesimpulan	64
B. Saran	65

DAFTAR PUSTAKA	66
-----------------------------	----

LAMPIRAN - LAMPIRAN