

36

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian pada penelitian ini adalah penelitian lapangan (field

research). Penelitian lapangan merupakan sebuah penelitian sistematis yang

dilakukan dengan mengambil data yang berasal dari lapangan. Pada penelitian ini,

peneliti mengumpulkan data-data penelitian yang berkaitan dengan pokok

permasalahan, yaitu di MIN 3 Kota Banjarmasin. Pendekatan yang digunakan

adalah pendekatan kuantitatif. Pendekatan kuantitatif pada umumnya menekankan

terhadap analisis yang bekerja dengan angka-angka dan merupakan penelitian

yang terstruktur serta mempertegas suatu data untuk dapat digeneralisasikan.

Penelitian yang menggunakan pendekatan kuantitatif memperoleh data berupa

angka yang kemudian data tersebut diolah secara statistik dan dianalisa untuk

mendapatkan kesimpulan. Penelitian ini menggunakan metode ex-post facto,

yakni sebuah penelitian yang tidak diberikannya kontrol terhadap variabel bebas.

B. Desain Penelitian

Desain penelitian atau disebut juga sebagai perencanaan pada suatu

penelitian. Penelitian ini mengkaji dua variabel bebas dan satu variabel terikat.

Variabel bebas terdiri dari peran orang tua sebagai (X1) dan pola asuh orang tua

sebagai (X2), sedangkan variabel terikatnya yaitu kecerdasan logis matematis

37

sebagai (Y). Adapun pengaruh terhadap antar beberapa variabel dapat dilihat

dalam bentuk desain penelitian sebagai berikut:

Gambar 3.1 Desain Penelitian

Keterangan:

Variabel Bebas (X1) : Peran orang tua

Variabel Bebas (X2) : Pola asuh orang tua

Variabel Terikat (Y) : Kecerdasan logis matematis

C. Lokasi Penelitian

Lokasi pada penelitian ini berada di MIN 3 Kota Banjarmasin yang

beralamat di Jalan Bhakti RT 32, No 27, Pemurus Dalam, Kecamatan

Banjarmasin Selatan, Kota Banjarmasin, Kalimantan Selatan, 70248. MIN 3 Kota

Banjarmasin terletak pada titik koordinat garis lintang -3,349528 dan garis bujur

114.583474. Batas-batas lingkungan MIN 3 Kota Banjarmasin arah utara

berbatasan dengan jalan, arah selatan berbatasan dengan rumah penduduk, arah

timur berbatasan dengan rumah penduduk dan arah barat berbatasan dengan

rumah penduduk.

Y

X1

X2

38

D. Populasi dan Sampel

1. Populasi

Populasi berupa wilayah generalisasi seperti objek atau subjek yang

memiliki karakteristik khusus yang telah peneliti tetapkan. Hal ini memiliki tujuan

untuk dipelajari yang selanjutnya dapat ditarik kesimpulan. Populasi dalam

penelitian ini adalah seluruh peserta didik III MIN 3 Kota Banjarmasin yang

berjumlah 456 orang.

2. Sampel

Sampel berupa sebagian jumlah dari karakteristik yang dimiliki oleh

populasi. Menurut Suharsimi Arikunto dalam menentukan jumlah sampel, jika

jumlah subjek kurang dari 100, maka lebih baik untuk semuanya diambil menjadi

sampel penelitian. Akan tetapi, jika subjek jumlahnya lebih dari 100 orang, maka

sampel yang dapat diambil berkisar 10%-15% atau 20%-25% atau lebih.
1
 Oleh

karena itu, teknik pengambilan sampel pada penelitian ini adalah berdasarkan

penilaian dari peneliti yang disebut sebagai teknik purposive sampling
.
 dengan

sampel dalam penelitian ini adalah seluruh orang tua dan peserta didik kelas III di

MIN 3 Kota Banjarmasin yang berjumlah 83 orang.

1
 Masayu Rosyidah & Rafiqa Fijra, Metode Penelitian, (Yogyakarta: Deepublish, 2021),

h. 135.

39

E. Data dan Sumber Data

1. Data

Pada penelitian ini terdapat dua buah data yang digunakan peneliti, antara

lain data pokok (primer) dan data penunjang (sekunder). Berikut penjabaran

mengenai data tersebut:

a. Data Pokok (Primer)

Data pokok adalah data yang dengan sumber pertama yang tidak tersedia

dalam bentuk lain. Melainkan data ini harus diperoleh melalui narasumber atau

responden. Mereka adalah orang yang dijadikan objek dalam penelitian maupun

orang yang dijadikan sebagai sarana untuk mendapatkan data dan informasi. Data

primer pada penelitian ini diperoleh dengan membagikan angket yang diisi oleh

responden. Data pokok dalam penelitian ini sebagai berikut:

1) Data kecerdasan logis matematis anak

2) Data peran dan pola asuh orang tua

b. Data Penunjang (Sekunder)

Data penunjang merupakan sumber data yang didapatkan melalui

perantara dan didapatkan secara tidak langsung. Data penunjang ini biasanya

diperoleh dan disajikan oleh pihak lain. Data sekunder yang digunakan oleh

peneliti antara lain:

1) Data peserta didik kelas III MIN 3 Kota Banjarmasin

2) Gambaran umum sejarah berdirinya sekolah dan visi misi MIN 3

Kota Banjarmasin

3) Keadaan guru dan peserta didik di MIN 3 Kota Banjarmasin

40

2. Sumber Data

Sumber data yang digunakan pada penelitian ini bertujuan untuk

memperoleh data, peneliti memperoleh beberapa data yang bersumber dari

informan sebagai berikut:

a. Responden, adalah orang yang dijadikan sebagai sampel penelitian.

Oleh karena itu, responden dalam penelitian ini adalah peserta didik dan

orang tua peserta didik kelas III MIN 3 Kota Banjarmasin.

b. Informan, adalah orang yang memberikan data atau informasi sebagai

data pendukung terhadap data-data yang telah diperoleh dari responden.

Informan pada penelitian ini ialah kepala madrasah, serta wali kelas III

MIN 3 Kota Banjarmasin.

c. Dokumen, adalah catatan, arsip atau hal lain yang di dalamya memuat

data informasi penunjang pada penelitian ini.

F. Teknik Pengumpulan Data

Untuk memperoleh data-data pokok dan data pendukung, maka digunakan

teknik-teknik pengumpulan data sebagai berikut:

1. Angket

Penelitian ini menggunakan angket sebagai teknik pengumpulan data.

Angket merupakan salah satu teknik pengumpulan data yang dilakukan dengan

cara memberikan pertanyaan tertulis yang kemudian dapat dijawab oleh

responden. Angket ini berisi kumpulan pertanyaan-pertanyaan terkait yang

dibagikan kepada para orang tua peserta didik di kelas III MIN 3 Kota

41

Banjarmasin. Angket juga bersifat tertutup. Pada angket tertutup, telah disajikan

pilihan jawaban dengan skala likert sehingga responden memberikan jawaban

atau tanggapan secara terbatas. Angket yang diberikan kepada responden berupa

angket peran orang tua dan angket pola asuh.

2. Tes

Tes yaitu sebuah lembar kerja yang terdiri dari beberapa pertanyaan yang

bertujuan untuk mengukur keterampilan, bakat, maupun kemampuan dari subjek

penelitian. Penelitian ini menggunakan lembar tes yang berisi butir-butir soal tes

matematika yang berguna untuk menghitung dan mengukur variabel kecerdasan

logis matematis.

G. Instrumen Penelitian

Pada penelitian kuantitatif diperlukan instrumen penelitian yang disebut

juga sebagai alat ukur. Alat ukur ini berfungsi untuk mengukur fenomena yang

sedang diamati. Pada umumnya, pada penelitian kuantitatif instrumen

penelitiannya berupa angket/kuesioner dan tes. Adapun pada penelitian ini

memerlukan dua buah jenis instrumen, yaitu instrumen berupa angket peran orang

tua, angket pola asuh orang tua, dan berupa tes untuk mengukur kecerdasan logis

matematis peserta didik kelas III MIN 3 Kota Banjarmasin.

1. Angket Peran Orang Tua

Angket yang dalam penelitian ini bertujuan untuk mengukur dan

mengetahui peran orang tua yang telah disusun berdasarkan indikator peran orang

tua yang kemudian dikembangkan menjadi butir soal pernyataan. Adapun angket

42

yang digunakan ialah angket tertutup yang pilihan jawabannya disusun

berdasarkan skala likert dengan 4 pilihan jawaban, yakni ―Selalu‖, "Sering",

―Kadang-Kadang‖, dan ―Tidak Pernah‖. Bobot skor yang digunakan dari empat

hingga satu.

Tabel 3.1 Bobot Skor Angket Peran Orang Tua

Alternatif Jawaban Bobot Skor

Selalu 4

Sering 3

Kadang-Kadang 2

Tidak Pernah 1

 Kisi-kisi dari instrumen angket peran orang tua disesuaikan dengan

indikator peran orang tua. Berikut ini merupakan kisi-kisi instrumen dari angket

peran orang tua setelah selesai uji coba validasi.

Tabel 3.2 Kisi-kisi Angket Peran Orang Tua

Variabel Indikator Nomor Item Jumlah

Peran Orang

Tua

Pembimbing 1, 2, 3, 4, 5, 5

Motivator 6, 7, 8, 9, 10, 11, 12, 13,

14
8

Fasilitator 15, 16, 17, 18, 19, 20 6

2. Angket Pola Asuh Orang Tua

Angket pada penelitian ini digunakan untuk mengukur dan mengetahui

pola asuh orang tua yang disusun berdasarkan indikator pola asuh orang tua yang

kemudian dikembangkan menjadi butir soal pernyataan. Adapun angket yang

digunakan adalah angket tertutup yang pilihan jawabannya disusun berdasarkan

skala likert dengan 4 pilihan jawaban, yakni ―Selalu‖, "Sering", ―Kadang-

43

Kadang‖, dan ―Tidak Pernah‖. Bobot skor yang digunakan dari empat hingga

satu.

Tabel 3.3 Bobot Skor Angket Pola Asuh Orang Tua

Alternatif Jawaban Bobot Skor

Selalu 4

Sering 3

Kadang-Kadang 2

Tidak Pernah 1

Kisi-kisi dari instrumen angket pola asuh orang tua disesuaikan dengan

indikator dari pola asuh orang tua. Berikut ini adalah kisi-kisi instrumen angket

pola asuh orang tua setelah selesai uji coba validasi.

Tabel 3.4 Kisi-kisi Angket Pola Asuh Orang Tua

Variabel Indikator Nomor Item Jumlah

Pola Asuh

Orang Tua

Pola asuh

otoriter

1, 2, 3, 4, 5, 6, 7, 8, 8

Pola asuh

demokratis

9, 10, 11, 12, 13, 14, 15 7

Pola asuh

permisif

16, 17, 18, 19 4

3. Tes Kecerdasan Logis Matematis

Tes pada penelitian ini digunakan untuk mengetahui kecerdasan logis

matematis yang dilakukan dengan cara diberi soal pilihan ganda yang berisi

materi Matematika dari kelas I hingga Kelas III Semester Ganjil. Berikut kisi-kisi

instrumen tes kecerdasan logis matematis setelah selesai uji coba validasi.

44

Tabel 3.5 Kisi-kisi Tes Kecerdasan Logis Matematis

Indikator

Kecerdasan

Logis

Matematis

Kompetensi Dasar Indikator Soal Tes No Soal

Menghitung

3.1 Menjelaskan makna

bilangan cacah dan

menentukan lambangnya

berdasarkan nilai tempat

dengan menggunakan model

konkret.

Siswa mampu

menentukan nilai

dan mengurutkan

bilangan cacah

1, 2

3.4 Menjelaskan perkalian

dan pembagian yang

melibatkan bilangan cacah

dengan hasil kali sampai

dengan 100 dalam kehidupan

sehari-hari serta mengaitkan

perkalian dan pembagian.

Siswa mampu

menentukan

perkalian dan

pembagian dasar

3, 4

Memahami

Pola

Hubungan

4.10 Mengklasifikasikan

bangun datar dan bangun

ruang berdasarkan ciri-

cirinya

Siswa mampu

menentukan pola

bangun datar

Siswa mampu

mengklasifikasikan

ciri-ciri bangun

datar dan bangun

ruang

6, 7, 8

3.7 Menjelaskan pecahan, ½.

1/3, dan 1/4, menggunakan

benda-benda konkret dalam

kehidupan sehari-hari

Siswa mampu

menentukan nilai

pecahan

9, 10

Memecahkan

Masalah

3.5 Menjelaskan nilai dan

kesetaraan pecahan mata

uang

Siswa mampu

menghitung nilai

pecahan mata uang

5

3. 6 Menjelaskan dan

menentukan panjang

(termasuk jarak), berat dan

waktu dalam satuan baku,

yang berkaitan dengan

kehidupan sehari-hari.

Siswa mampu

menentukan

panjang, jarak, berat

dan waktu terkait

kehidupan sehari-

hari

11, 12,

13, 14

45

H. Teknik Analisis Data

Setelah data telah dikumpulkan, selanjutnya peneliti menganalisis data-

data yang telah didapatkan secara sistematis. Teknik analisis data dilakukan secara

kuantitatif, sehingga dengan adanya teknik analisis data ini peneliti dapat

menemukan jawaban atas permasalahan yang diteliti sebelumnya. Analisis pada

penelitian ini menggunakan analisis statistik deskriptif serta analisis statistik

inferensial.

1. Analisis Statistik Deskriptif

Analisis ini dilakukan melalui analisis data sampel dan populasi yang

memiliki fungsi dalam memberikan deskripsi atau gambaran terhadap objek yang

sedang diteliti. Berdasarkan definisi tersebut, analisis statistik deskriptif pada

penelitian ini digunakan untuk menguraikan hasil statistik penelitian yang

disajikan dalam penelitian ini berupa mean (nilai rata-rata), median (nilai tengah),

modus, standar deviasi, skor tertinggi hingga skor terendah.

2. Analisis Inferensial

Analisis inferensial adalah sebuah analisis data yang berfungsi untuk

menarik kesimpulan pada penelitian. Adapun teknik analisis inferensial pada

penelitian ini terdiri dari uji prasyarat dan uji hipotesis.

a. Uji Prasyarat

1) Uji Normalitas

Uji ini digunakan untuk pengujian data yang akan digunakan apakah

berdistribusi normal atau tidak berdistribusi normal. Uji normalitas ini

menggunakan uji Kolmogorov-smirnov. Jika hasil uji normalitas memiliki nilai

46

Signifikansi > 0,05 maka data berdistribusi normal. Namun sebaliknya apabila

nilai Signifikansi < 0,05 maka data tidak dapat dikatakan berdistribusi normal.

2) Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah terdapat hubungan

di antara variabel bebas (independent). Pada model regresi yang baik, tidak terjadi

hubungan antara variabel bebas. Cara untuk mendeteksi adanya multikolinearitas

dapat dilihat dari nilai variance inflation factor (VIF). Jika nilai VIF di bawah 10

maka dapat dikatakan tidak terjadi multikolinearitas.

3) Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk mengetahui apakah suatu data

bersifat heteroskedastisitas atau tidak. Regresi yang baik tidak terjadi

heteroskedastisitas. Adapun cara pengujian ini dapat dilihat pada grafik

scatterplot, yaitu jika titik-titik pada grafik scatterplot menyebar secara merata di

atas sumbu x serta di bawah dari angka 0 pada sumbu y, dan dari grafik tersebut

tidak ditemukan pola tertentu yang membentuk pola teratur seperti bergelombang,

melebar dan menyempit, maka dapat dikatakan bahwa suatu penelitian tidak

terjadi heteroskedastisitas.

b. Uji Hipotesis

Uji hipotesis dilakukan dengan uji F. Uji ini dilakukan berdasarkan

pengujian terhadap variabel bebas secara bersama-sama terhadap variabel terikat

yang bertujuan untuk melihat apakah variabel bebas secara bersama-sama

berpengaruh signifikan terhadap variabel terikat. Jika hasil uji F menunjukkan

berpengaruh secara signifikan, maka dapat dinyatakan bahwa terdapat hubungan

47

yang berlaku terhadap populasi. Adapun kriteria pengujiannya, jika nilai Fhitung >

Ftabel maka nilai H0 ditolak dan Ha diterima, sedangkan jika nilai Fhitung < nilai F

tabel maka H0 diterima dan Ha ditolak.

I. Teknik Validitas dan Keabsahan Data

Pada penelitian kuantitatif ini peneliti melakukan uji coba terhadap

instrumen penelitian. Uji coba ini dilakukan dengan tujuan agar mendapatkan

nilai validitas serta keabsahan data pada setiap item berdasarkan skala yang telah

dibuat. Instrumen pada penelitian ini diujicobakan pada 24 peserta didik yang

bukan sampel dengan tujuan untuk memperoleh hasil perhitungan yang akurat

terkait validitas dan keabsahan data. Adapun teknik uji coba instrumen pada

penelitian ini sebagai berikut:

1. Uji Validitas

Uji validitas digunakan untuk menguji suatu tes yang bertujuan untuk

mengukur kemampuan suatu alat ukur untuk mengukur variabel secara akurat.

Sehingga suatu instrumen dapat dikatakan valid apabila dapat memberikan

gambaran yang cermat terkait data yang sedang diujikan. Pada uji validitas ini

diuji menggunakan rumus:

 ∑ ∑ ∑

√ ∑ ∑ ∑ ∑

Keterangan :

Rxy : Koefisien korelasi antara skor butir soal (X) dan total skor (Y)

N : Jumlah subjek

X : Skor butir soal

48

Y : Total skor

 Agar lebih mudah dalam melakukan perhitungan uji validitas instrumen,

peneliti menggunakan program Microsoft Excel. Untuk menentukan suatu

pertanyaan atau indikator layak digunakan, maka dilakukan dengan uji

signifikansi koefisien korelasi pada taraf sig 5%, selanjutnya dengan menentukan

derajat kebebasan menggunakan rumus dk = n-2, lalu mencari nilai rtabel di taraf

5%. Hasil uji validitasnya dapat dilihat apabila nilai rtabel ≤ rhitung maka akan

dikatakan valid. Tetapi jika rtabel ≥ rhitung artinya item tersebut tidak valid.

Adapun langkah-langkah yang dilakukan dalam menguji validitas

menggunakan program Microsoft Excel adalah sebagai berikut :

a. Buka program Microsoft Excel, masukkan data yang sudah diperoleh

b. Hitung jumlah skor total. Dihitung dengan rumus = SUM, lalu seleksi

item soal 1 sampai soal terakhir, kemudian enter

c. Mencari r hitung, dengan rumus = Correl, lalu seleksi item soal 1

sampai skor total, kemudian enter

d. Mencari r tabel, dengan rumus dk = n-2

e. Menentukan status kevalidan item soal, dengan rumus = IF (r hitung

> r tabel; ―valid‖; ―tidak valid‖)

 Berdasarkan pada lampiran hasil dari validasi instrumen penelitian yang

dilakukan uji coba selama satu hari di MI Muhammadiyah Al-Furqan 3

Banjarmasin kepada 24 peserta didik, diperoleh hasil uji validitas angket peran

orang tua dengan 30 item pernyataan dapat dikatakan valid jika rtabel ≤ rhitung pada

taraf signifikansi 0,05 dan dk = n -2 = 30-2 = 28. Pada angket peran orang tua

49

diperoleh 20 butir pernyataan yang valid, yaitu nomor 1, 3, 4, 8, 10, 11, 12, 13,

14, 15, 16, 17, 18, 20, 22, 23, 25, 26, 27, 30, sedangkan diperoleh 10 butir item

pernyataan yang tidak valid yaitu nomor 2, 5, 6, 7, 9, 19, 21, 24, 28, 29.

 Hasil dari validasi instrumen penelitian angket pola asuh orang tua,

dengan melakukan uji coba 30 item pernyataan. Diperoleh 19 item butir

pernyataan yang dinyatakan valid yaitu nomor 1, 2, 5, 6, 7, 8, 9, 10, 11, 12, 14,

15, 17, 19, 21, 22, 23, 25, 26, sedangkan diperoleh 11 butir pernyataan yang tidak

valid yaitu nomor 3, 4, 13, 16, 18, 20, 24, 27, 28, 29, 30.

Hasil dari validasi instrumen penelitian tes kecerdasan logis matematis,

dengan melakukan uji coba 20 item pernyataan. Diperoleh 14 item butir

pernyataan yang dinyatakan valid yaitu nomor 1, 2, 4, 6, 8, 10, 11, 12, 13, 16, 17,

18, 19, 30, sedangkan diperoleh 6 butir pernyataan yang tidak valid yaitu nomor

3, 5, 7, 9, 14, 15.

Item instrumen angket dan tes yang tidak valid, dibuang sedangkan item

instrumen dari angket dan tes yang valid akan digunakan sebagai alat instrumen

yang disebarkan kepada responden penelitian, yakni peserta didik dan orang tua

peserta didik di Kelas III MIN 3 Kota Banjarmasin.

2. Uji Reliabilitas

Uji reliabilitas digunakan untuk pengujian konsistensi responden dalam

menjawab pertanyaan-pertanyaan yang diajukan. Dengan dilakukannya uji

reliabilitas, jawaban maupun tanggapan yang didapatkan dari para responden

dapat diketahui, apakah terdapat hasil yang sama apabila diujikan pada tempat dan

50

waktu yang berbeda. Rumus yang digunakan adalah rumus Cronbach Alpha,

yakni :

 (

) (

∑

)

Keterangan :

r : Koefisien nilai reliabilitas

n : Jumlah butir soal

Si
2

: Variansi skor butir soal ke-i

St
2

: Variansi skor total

Untuk lebih mudahnya, uji reliabilitas dilakukan dengan menggunakan

program Microsoft Excel yang dapat dihitung dengan rumus Alpha Cronbach

dengan langkah sebagai berikut:

a. Buka program Microsoft Excel

b. Masukkan data yang sudah diperoleh

c. Hapuskan item soal yang tidak valid

d. Cari Varians Butir dengan rumus = VAR (Seleksi item soal 1 dari

sampel 1 sampai terakhir, blok ke bawah, lalu tekan enter

e. Lakukan hal yang sama pada item soal 2 dan seterusnya

f. Totalkan Jumlah Varians Butir dengan rumus = SUM

g. Cari Varians Total, dengan rumus = SUM (seleksi pada skor total)

h. Cari nilai Cronbach Alpha, dengan rumus Cronbach Alpha

Suatu tes akan dikatakan memiliki reliabilitas tinggi apabila r ≥ rtabel, maka

tes tersebut memiliki konsistensi yang tinggi pula dan dapat diandalkan. Tolak

51

ukur yang digunakan pada pengujian reliabilitas ditentukan berdasarkan kriteria

dari Guilford, yakni:

Tabel 3.6 Interpretasi Reliabilitas

Koefisien

Korelasi
Korelasi Interpretasi Reliabilitas

0,090 ≤ r ≤ 1,00 Sangat tinggi Reliabilitas sangat tinggi

0,070 ≤ r < 0,90 Tinggi Reliabilitas tinggi

0,040 ≤ r < 0,70 Sedang Reliabilitas sedang

0,020 ≤ r < 0,40 Rendah Reliabilitas rendah

r < 0,20 Sangat rendah Reliabilitas sangat rendah

Dari hasil perhitungan uji reliabilitas Cronbach Alpha yang dilakukan

menggunakan program Microsoft Excel pada angket peran orang tua, angket pola

asuh dan tes kecerdasan logis matematis menghasilkan angka Cronbach Alpha

lebih besar pada tiap variabel sehingga memiliki status reliabilitas yang tinggi.

Tabel 3.7 Rekapitulasi Hasil Uji Reliabilitas

Variabel
Jumlah

Item Soal

Cronbach

Alpha

Status

Reliabilitas

Peran Orang Tua 20 Item 0,889 Tinggi

Pola Asuh Orang Tua 19 Item 0,877 Tinggi

Kecerdasan Logis Matematis 14 Item 0,745 Tinggi

