

52

BAB IV

HASIL PENELITIAN

A. Hasil Penelitian

Penelitian ini dilakukan di MIN 3 Kota Banjarmasin yang berada di Jalan

Bhakti RT. 32, No. 27, Pemurus Dalam, Kecamatan Banjarmasin Selatan, Kota

Banjarmasin. Pada madrasah yang memiliki misi untuk terwujudnya generasi

yang beriman, bertaqwa, unggul dalam kualitas akademik dan non akademik,

menguasai IPTEK, serta berperan aktif dalam melestarikan lingkungan hidup.

Terdapat 27 jumlah guru dan staf di MIN 3 Kota Banjarmasin dengan total

keseluruhan 456 peserta didik pada tahun ajaran 2022/2023. Pada penelitian ini

menggunakan pengambilan data menggunakan angket dan tes, setelah data

dikumpulkan dilakukan analisis data menggunakan analisis deskriptif yang

bertujuan mendapatkan gambaran umum dari setiap variabel dan statistik

inferensial dengan uji prasyarat dan uji hipotesis.

Hasil pada penelitian ini akan menjawab semua rumusan masalah yang

terdapat pada penelitian ini. Tujuan penelitian ini adalah untuk mengetahui

bagaimana kecerdasan logis matematis anak kelas III MIN 3 Kota Banjarmasin,

bagaimana peran dan pola asuh orang tua di kelas III MIN 3 Kota Banjarmasin

serta apakah terdapat pengaruh peran dan pola asuh terhadap kecerdasan logis

matematis kelas III MIN 3 Kota Banjarmasin. Saat memperoleh data, peneliti

terjun langsung ke lapangan dengan menyebarkan instrumen penelitian berupa

angket dan tes. Instrumen tersebut disebar kepada peserta didik dan orang tua

peserta didik. Ketika semua data sudah terkumpul, selanjutnya peneliti melakukan

53

analisis statistik deskriptif yang bertujuan untuk mengetahui gambaran dari setiap

variabel, lalu menggunakan analisis inferensial untuk mengetahui pengaruh antar

tiap variabel. Hasil dari penelitian sebagai berikut:

1. Analisis Statistik Deskriptif

a. Kecerdasan Logis Matematis Anak Kelas III MIN 3 Kota

Banjarmasin

Berdasarkan penelitian yang dilaksanakan di MIN 3 Kota Banjarmasin,

peneliti mengumpulkan data melalui penyebaran tes kecerdasan logis matematis

kepada peserta didik di kelas III. Tes tersebut diisi oleh peserta didik kelas III

yang berjumlah 83 responden. Berikut merupakan hasil tes dari kecerdasan logis

matematis.

Tabel 4.1 Hasil Tes Kecerdasan Logis Matematis Kelas III

No Responden Skor No Responden Skor

1 Responden 1 79 43 Responden 43 79

2 Responden 2 86 44 Responden 44 64

3 Responden 3 79 45 Responden 45 57

4 Responden 4 86 46 Responden 46 71

5 Responden 5 86 47 Responden 47 57

6 Responden 6 64 48 Responden 48 93

7 Responden 7 64 49 Responden 49 57

8 Responden 8 71 50 Responden 50 50

9 Responden 9 79 51 Responden 51 71

10 Responden 10 64 52 Responden 52 50

11 Responden 11 50 53 Responden 53 93

12 Responden 12 64 54 Responden 54 79

13 Responden 13 86 55 Responden 55 57

14 Responden 14 43 56 Responden 56 57

15 Responden 15 71 57 Responden 57 57

16 Responden 16 79 58 Responden 58 79

17 Responden 17 79 59 Responden 59 64

18 Responden 18 71 60 Responden 60 57

54

Lanjutan Tabel 4.1 Hasil Tes Kecerdasan Logis Matematis Kelas III

No Responden Skor No Responden Skor

19 Responden 19 43 61 Responden 61 79

20 Responden 20 43 62 Responden 62 79

21 Responden 21 79 63 Responden 63 79

22 Responden 22 50 64 Responden 64 64

23 Responden 23 71 65 Responden 65 50

24 Responden 24 57 66 Responden 66 50

25 Responden 25 57 67 Responden 67 86

26 Responden 26 43 68 Responden 68 50

27 Responden 27 86 69 Responden 69 93

28 Responden 28 64 70 Responden 70 57

29 Responden 29 86 71 Responden 71 50

30 Responden 30 93 72 Responden 72 79

31 Responden 31 50 73 Responden 73 36

32 Responden 32 93 74 Responden 74 86

33 Responden 33 86 75 Responden 75 43

34 Responden 34 57 76 Responden 76 79

35 Responden 35 79 77 Responden 77 64

36 Responden 36 36 78 Responden 78 71

37 Responden 37 36 79 Responden 79 36

38 Responden 38 36 80 Responden 80 57

39 Responden 39 86 81 Responden 81 21

40 Responden 40 64 82 Responden 82 79

41 Responden 41 64 83 Responden 83 50

42 Responden 42 71

Berdasarkan tabel di atas, peneliti melakukan penjumlahan skor jawaban

yang telah dibagikan kepada responden. Pada tabel tersebut diperoleh nilai

tertinggi 93 dan nilai terendah 21 dari jumlah responden 83 orang. Adapun hasil

analisis statistik deskriptif untuk variabel Y yaitu kecerdasan logis matematis

adalah sebagai berikut:

1) Skor maksimum 100, skor minimum 0

55

2) Rentang Nilai (R)

R = Nilai maksimum (tertinggi) – Nilai minimum (terendah)

 = 100 – 0 = 100

3) Banyaknya kriteria adalah 5

4) Kelas Interval (P)

P = Rentang Nilai (R) : Kelas (K)

P = 100 : 5 = 20

Dari perhitungan data di atas, maka dapat dibuat kategorisasi nilai variabel

X2 kecerdasan logis matematis sebagai berikut:

Tabel 4.2 Persentase Kategori Tes Kecerdasan Logis Matematis

Interval Kategori Frekuensi Presentase

81 – 100 Sangat Baik 15 18%

 61 – 80 Baik 35 42%

 41 – 60 Cukup 27 33%

 21 – 40 Kurang 6 7%

 0 – 20 Sangat Kurang 0 0%

Total 83 100%

 Berdasarkan tabel di atas dapat diketahui hasil tes kecerdasan logis

matematis dari 83 peserta didik yang sebagai responden menyatakan terdapat 15

responden dengan kategori sangat baik (18%), 35 responden kategori baik (42%),

27 responden dengan kategori yang cukup (33%), dan 6 responden dengan

kategori kurang (7%). Maka dapat ditarik kesimpulan bahwa kecerdasan logis

matematis pada kelas III MIN 3 Kota Banjarmasin berada pada kategori baik

dengan persentase 42%.

56

Tabel 4.3 Analisis Statistik Deskriptif Kecerdasan Logis Matematis

Statistics

Kecerdasan Logis Matematis

N Valid 83

Missing 0

Mean 65,78

Median 64,00

Mode 79

Minimum 21

Maximum 93

Sum 5460

Tabel perhitungan terkait hasil tes kecerdasan logis matematis di atas

menunjukkan nilai rata-rata sebesar 65,78. Median sebesar 64 dan modus atau

nilai yang sering muncul adalah 79. Berdasarkan data-data tersebut dapat

digambarkan dalam histogram berikut.

Gambar 4.1 Histogram Frekuensi Kecerdasan Logis Matematis

0

5

10

15

20

25

30

35

40

 81 – 100 61 – 80 41 – 60 21 – 40

Histogram Kecerdasan Logis Matematis

Frekuensi

57

b. Peran dan Pola Asuh Orang Tua Kelas III MIN 3 Kota

Banjarmasin

Berdasarkan penelitian yang dilaksanakan di MIN 3 Kota Banjarmasin,

peneliti mengumpulkan data melalui penyebaran angket peran orang tua kepada

orang tua peserta didik di kelas III. Kemudian angket tersebut diisi oleh orang tua

dari peserta didik yang berjumlah 83 responden.

Tabel 4.4 Hasil Angket Peran Orang Tua Kelas III

No Responden Skor No Responden Skor

1 Responden 1 70 43 Responden 43 65

2 Responden 2 72 44 Responden 44 59

3 Responden 3 74 45 Responden 45 72

4 Responden 4 78 46 Responden 46 74

5 Responden 5 77 47 Responden 47 53

6 Responden 6 57 48 Responden 48 61

7 Responden 7 57 49 Responden 49 67

8 Responden 8 74 50 Responden 50 59

9 Responden 9 73 51 Responden 51 57

10 Responden 10 64 52 Responden 52 54

11 Responden 11 72 53 Responden 53 60

12 Responden 12 64 54 Responden 54 76

13 Responden 13 75 55 Responden 55 80

14 Responden 14 59 56 Responden 56 54

15 Responden 15 77 57 Responden 57 68

16 Responden 16 68 58 Responden 58 73

17 Responden 17 77 59 Responden 59 71

18 Responden 18 70 60 Responden 60 65

19 Responden 19 51 61 Responden 61 74

20 Responden 20 67 62 Responden 62 76

21 Responden 21 72 63 Responden 63 71

22 Responden 22 74 64 Responden 64 46

23 Responden 23 78 65 Responden 65 61

24 Responden 24 67 66 Responden 66 63

25 Responden 25 61 67 Responden 67 66

26 Responden 26 59 68 Responden 68 73

27 Responden 27 69 69 Responden 69 79

58

Lanjutan Tabel 4.4 Hasil Angket Peran Orang Tua Kelas III

No Responden Skor No Responden Skor

28 Responden 28 61 70 Responden 70 57

29 Responden 29 59 71 Responden 71 66

30 Responden 30 68 72 Responden 72 73

31 Responden 31 70 73 Responden 73 58

32 Responden 32 76 74 Responden 74 78

33 Responden 33 56 75 Responden 75 55

34 Responden 34 70 76 Responden 76 75

35 Responden 35 64 77 Responden 77 60

36 Responden 36 67 78 Responden 78 65

37 Responden 37 62 79 Responden 79 60

38 Responden 38 64 80 Responden 80 70

39 Responden 39 78 81 Responden 81 51

40 Responden 40 55 82 Responden 82 72

41 Responden 41 62 83 Responden 83 77

42 Responden 42 75

Berdasarkan tabel di atas peneliti melakukan penjumlahan skor jawaban

yang telah dibagikan kepada responden. Dalam tabel tersebut diperoleh nilai

tertinggi 80 dan nilai terendah 46 dari jumlah responden 83 orang. Adapun hasil

analisis statistik deskriptif untuk variabel X1 yaitu peran orang tua adalah sebagai

berikut:

1) Skor maksimum, penskoran tertinggi pada angket peran orang tua

dengan skala likert adalah 4, jadi 4 dikali dengan jumlah keseluruhan

item yang berjumlah 20 pernyataan adalah 80. Skor minimum dengan

penskoran terendah pada angket peran orang tua adalah 1 dikalikan

dengan jumlah keseluruhan item yang berjumlah 20 pernyataan

adalah 20. Jadi, skor maksimum 80 dan skor minimum 20.

59

2) Rentang Nilai (R)

R = Nilai maksimum (tertinggi) – Nilai minimum (terendah)

 = 80 – 20 = 60

3) Banyaknya kriteria adalah 5

4) Kelas Interval (P)

P = Rentang Nilai (R) : Jumlah Kelas (K)

P = 60 : 5 = 12

Dari perhitungan data di atas, maka dapat dibuat kategorisasi nilai variabel

X1 peran orang tua sebagai berikut:

Tabel 4.5 Persentase Kategori Peran Orang Tua

Interval Kategori Frekuensi Presentase

68 – 80 Sangat Baik 41 49%

56 – 67 Baik 34 41%

44 – 55 Cukup 8 10%

32 – 43 Kurang 0 0%

20 – 31 Sangat Kurang 0 0%

Total 83 100%

 Berdasarkan tabel di atas dapat diketahui bahwa peran orang tua dari 83

peserta didik yang sebagai responden menyatakan terdapat 41 responden dengan

kategori sangat baik (49%), 34 responden kategori baik (41%), dan 8 responden

dengan kategori yang cukup (10%). Dapat disimpulkan bahwa peran orang tua

pada kelas III MIN 3 Kota Banjarmasin berada pada kategori sangat baik dengan

persentase 49%.

60

Tabel 4.6 Analisis Statistik Deskriptif Peran Orang Tua

Statistics

Peran Orang Tua

N Valid 83

Missing 0

Mean 66,71

Median 67,00

Mode 59
a

Minimum 46

Maximum 80

Sum 5537

a. Multiple modes exist. The

smallest value is shown

Pada tabel di atas diperoleh nilai rata-rata sebesar 66,71. Median sebesar

67 dan modus atau nilai yang sering muncul adalah 59. Berdasarkan data-data

tersebut dapat digambarkan dalam histogram berikut.

Gambar 4. 2 Histogram Frekuensi Peran Orang Tua

0

5

10

15

20

25

30

35

40

45

68 – 80 56 – 67 44 – 55 32 – 43 20 – 31

Histogram Peran Orang Tua

Frekuensi

61

c. Pola Asuh Orang Tua Kelas III MN 3 Kota Banjarmasin

Berdasarkan penelitian yang dilaksanakan di MIN 3 Kota Banjarmasin,

peneliti mengumpulkan data melalui penyebaran angket pola asuh orang tua

kepada 83 orang tua peserta didik di kelas III, lalu angket tersebut diisi oleh

orang tua dari peserta didik. Berikut merupakan hasil angket dari pola asuh orang

tua:

Tabel 4.7 Hasil Angket Pola Asuh Orang Tua Kelas III

No Responden Skor No Responden Skor

1 Responden 1 70 43 Responden 43 69

2 Responden 2 69 44 Responden 44 49

3 Responden 3 73 45 Responden 45 61

4 Responden 4 56 46 Responden 46 73

5 Responden 5 71 47 Responden 47 54

6 Responden 6 56 48 Responden 48 45

7 Responden 7 52 49 Responden 49 67

8 Responden 8 67 50 Responden 50 50

9 Responden 9 63 51 Responden 51 51

10 Responden 10 61 52 Responden 52 43

11 Responden 11 65 53 Responden 53 54

12 Responden 12 51 54 Responden 54 61

13 Responden 13 73 55 Responden 55 63

14 Responden 14 43 56 Responden 56 49

15 Responden 15 71 57 Responden 57 52

16 Responden 16 68 58 Responden 58 51

17 Responden 17 66 59 Responden 59 62

18 Responden 18 57 60 Responden 60 52

19 Responden 19 49 61 Responden 61 60

20 Responden 20 50 62 Responden 62 53

21 Responden 21 70 63 Responden 63 64

22 Responden 22 59 64 Responden 64 46

23 Responden 23 58 65 Responden 65 47

24 Responden 24 64 66 Responden 66 58

25 Responden 25 50 67 Responden 67 66

26 Responden 26 35 68 Responden 68 57

27 Responden 27 55 69 Responden 69 70

62

Lanjutan Tabel 4.7 Hasil Angket Pola Asuh Orang Tua Kelas III

No Responden Skor No Responden Skor

28 Responden 28 43 70 Responden 70 50

29 Responden 29 61 71 Responden 71 56

30 Responden 30 53 72 Responden 72 67

31 Responden 31 61 73 Responden 73 57

32 Responden 32 52 74 Responden 74 71

33 Responden 33 48 75 Responden 75 40

34 Responden 34 48 76 Responden 76 66

35 Responden 35 54 77 Responden 77 62

36 Responden 36 50 78 Responden 78 63

37 Responden 37 45 79 Responden 79 52

38 Responden 38 47 80 Responden 80 74

39 Responden 39 47 81 Responden 81 44

40 Responden 40 50 82 Responden 82 70

41 Responden 41 39 83 Responden 83 55

42 Responden 42 68

Berdasarkan tabel di atas, peneliti melakukan penjumlahan skor jawaban

yang telah dibagikan kepada responden. Dalam tabel tersebut diperoleh nilai

tertinggi 74 dan nilai terendah 35 dari jumlah responden 83 orang. Adapun hasil

analisis statistik deskriptif untuk variabel X2 yaitu pola asuh orang tua adalah

sebagai berikut:

1) Skor maksimum, penskoran tertinggi pada angket peran orang tua

dengan skala likert adalah 4, jadi 4 dikali dengan jumlah keseluruhan

item yang berjumlah 19 pernyataan adalah 76. Skor minimum dengan

penskoran terendah pada angket peran orang tua adalah 1 dikalikan

dengan jumlah keseluruhan item yang berjumlah 19 pernyataan

adalah 20. Jadi, skor maksimum 76 dan skor minimum 19.

63

2) Rentang Nilai (R)

R = Nilai maksimum (tertinggi) – Nilai minimum (terendah)

 = 76 – 19 = 57

3) Banyaknya kriteria adalah 5

4) Kelas Interval (P)

P = Rentang Nilai (R) : Jumlah Kelas (K)

P = 57 : 5 = 11,4 = 11

Dari perhitungan data di atas, maka dapat dibuat kategorisasi nilai variabel

X2 pola asuh orang tua sebagai berikut:

Tabel 4.8 Persentase Kategori Pola Asuh Orang Tua

Interval Kategori Frekuensi Presentase

63 – 76 Sangat Baik 27 32%

52 – 62 Baik 29 35%

41 – 51 Cukup 24 29%

30 – 40 Kurang 3 4%

19 – 29 Sangat Kurang 0 0%

Total 83 100%

 Berdasarkan tabel di atas dapat diketahui bahwa pola asuh orang tua dari

83 peserta didik yang sebagai responden menyatakan terdapat 27 responden

dengan kategori sangat baik (32%), 29 responden kategori baik (35%), 24

responden dengan kategori yang cukup (29%), dan 3 responden kategori kurang

(4%). Maka, dapat ditarik kesimpulan bahwa pola asuh orang tua pada kelas III

MIN 3 Kota Banjarmasin berada pada kategori baik dengan persentase 35%.

64

Tabel 4.9 Analisis Statistik Deskriptif Pola Asuh Orang Tua

Statistics

Pola Asuh Orang Tua

N Valid 83

Missing 0

Mean 57,13

Median 56,00

Mode 50

Minimum 35

Maximum 74

Sum 4742

Pada tabel statistik di atas didapatkan nilai rata-rata sebesar 57,13. Median

sebesar 56 dan modus atau nilai yang sering muncul adalah 50. Berdasarkan data-

data tersebut dapat digambarkan dalam histogram berikut:

 Gambar 4. 3 Histogram Frekuensi Pola Asuh Orang Tua

0

5

10

15

20

25

30

35

63 – 76 52 – 62 41 – 51 30 – 40 19 – 29

Histogram Pola Asuh Orang Tua

Frekuensi

65

2. Analisis Inferensial

Analisis inferensial menggunakan analisis data regresi berganda.

Berdasarkan syarat untuk melakukan analisis regresi berganda, sebelum menguji

hipotesis, maka perlu dilakukan uji prasyarat analisis terlebih dahulu. Adapun uji

prasyarat adalah sebagai berikut:

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji suatu data telah berdistribusi

normal atau tidak. Peneliti menggunakan uji One Sample Kolmogorov-Smirnov.

Berikut konversi tabel hasil uji normalitas dengan One Sample Kolmogorov-

Smirnov:

Tabel 4.10 Hasil Uji Normalitas dengan Uji One Sample Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test

Unstandardized

Residual

N 83

Normal Parameters
a,b

 Mean 0,0000000

Std.

Deviation

14,56112475

Most Extreme

Differences

Absolute 0,077

Positive 0,075

Negative -0,077

Test Statistic 0,077

Asymp. Sig. (2-tailed) 0,200
c,d

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

d. This is a lower bound of the true significance.

66

Berdasarkan hasil uji normalitas, diketahui nilai Asymp. Sig. (2-tailed)

sebesar 0,200 dan nilai 0,200 > 0,05, sehingga berdasarkan hasil uji normalitas di

atas dapat dikatakan bahwa data telah berdistribusi normal.

b. Uji Multikolinieritas

Uji ini digunakan untuk menguji ada atau tidaknya hubungan linier pada

setiap variabel bebasnya. Untuk melihat suatu data bersifat multikolinieritas atau

tidak dapat dilihat dari nilai VIF (Variance Inflation Factor.) Jika nilai VIF < 10,

maka data terbebas dari multikolinieritas. Berikut data hasil uji multikolinieritas

menggunakan bantuan IBM SPSS 25.

Tabel 4.11 Uji Multikolinieritas

Model

Collinearity Statistics

Tolerance VIF
(Constant)

Peran Orang Tua 0,606 1,649

Pola Asuh 0,606 1,649

Berdasarkan tabel di atas, nilai VIF sebesar 1,649 dan nilai Tolerance

sebesar 0,606. Maka berdasarkan pedoman pada uji multikolinieritas, nilai VIF

(1,649) < 10 dan nilai Tolerance (0,606) > 0,1. Hasil ini berarti tidak terdapat

multikolinieritas pada data.

c. Uji Heteroskedastisitas

Uji ini digunakan untuk menguji apakah pada model sebuah regresi terjadi

ketidaksamaan varians residual dari pada semua pengamatan. Regresi yang dinilai

baik tidak terjadi heteroskedastisitas. Pada penelitian ini, peneliti menggunakan

grafik Scatterplot atau nilai prediksi pada variabel kecerdasan logis matematis

67

R
eg

re
ss

io
n

 S
tu

d
e
n

ti
ze

d
 R

es
id

u
a
l

Scatterplot

Dependent Variable: Kecerdasan Logis Matematis

Regression Standardized Predicted Value

menggunakan SRESID dengan residual error ZPRED. Berikut hasil uji

heteroskedastisitas dengan bantuan program SPSS 25.

Gambar 4. 4 Hasil Uji Heteroskedastisitas

Berdasarkan hasil uji heteroskedastisitas dapat dilihat pada grafik

scatterplot di atas yang menggambarkan menyebarnya titik-titik secara merata di

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

ditemukan pola tertentu yang membentuk pola teratur seperti bergelombang,

melebar dan menyempit) maka dapat disimpulkan bahwa tidak terjadi

heteroskedastisitas pada penelitian ini.

68

3. Pengujian Hipotesis

Dilakukannya pengujian hipotesis bertujuan untuk mengetahui pengaruh

dari variabel bebas terhadap variabel terikat. Hal ini dilakukan untuk mengetahui

pengaruh dari peran orang tua dan pola asuh orang tua terhadap kecerdasan logis

matematis secara bersama-sama. Penelitian ini menggunakan analisis regresi

linier berganda dengan bantuan program IBM SPSS 25.

a. Analisis Determinasi (R
2
)

Sebelum melakukan pengujian hipotesis, peneliti melakukan analisis

korelasi yang didapatkan dari output regresi.

Tabel 4.12 Hasil Analisis Determinasi (R
2
)

Model Summary

Model R R Square Adjusted R Square

Std. Error of the

Estimate

1 0,503
a
 0,253 0,235 14,744

a. Predictors: (Constant), Pola Asuh , Peran Orang Tua

b. Dependent Variable: Kecerdasan Logis Matematis

Berdasarkan tabel hasil analisis determinasi (R
2
) di atas, output

menunjukkan hubungan antara variabel peran dan pola asuh terhadap kecerdasan

logis matematis anak kelas III MIN 3 Kota Banjarmasin didapatkan nilai R
2

(R

Square) sebesar 0,253 atau sama dengan 25,3%. Nilai tersebut menunjukkan

bahwa hubungan peran dan pola asuh orang tua terhadap kecerdasan logis

matematis anak kelas III MIN 3 Kota Banjarmasin menunjukkan hubungan yang

substansial sebesar 25,3%, sedangkan sisanya sebesar 74,7% dipengaruhi oleh

faktor yang berasal dari luar penelitian.

69

b. Analisis Regresi Linear Berganda

Analisis linear berganda dilakukan dengan tujuan untuk mengetahui

seberapa besar variabel peran dan pola asuh orang tua dapat mempengaruhi

kecerdasan logis matematis anak kelas III MIN 3 Kota Banjarmasin. Hasil

pengujian tersebut dapat dilihat pada tabel di bawah ini:

Tabel 4.13 Analisis Regresi Linear Berganda

Coefficients

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

(Constant) -1,312 13,690 -0,096 0,924

Peran Orang Tua 0,570 0,259 0,273 2,198 0,031

Pola Asuh 0,509 0,221 0,285 2,299 0,024

Berdasarkan tabel di atas, didapatkan persamaan regresi linear berganda

yaitu sebagai berikut:

Y’ = a + b1X1 + b2X2

Y = -1,312 + 0,570X1 + 0,509X2

Hasil dari persamaan regresi linear berganda di atas menunjukkan masing-

masing peran dan pola asuh orang tua memiliki koefisien positif. Artinya bahwa

dengan semakin baiknya peran orang tua kepada anak yang didukung dengan pola

asuh yang baik akan turut meningkatkan kecerdasan logis matematis anak kelas

III MIN 3 Kota Banjarmasin. Nilai B yang diperoleh variabel peran orang tua

sebesar 0,570 sedangkan nilai pola asuh orang tua sebesar 0,509. Kedua variabel

ini mengindikasikan jika X1 berubah sebesar satu satuan, maka nilai Y akan

berubah sebesar 0,570 satuan dengan asumsi jika variabel bebas lainnya memiliki

70

nilai yang konstan. Maksudnya apabila variabel peran orang tua ditambah satu

nilai maka akan meningkatkan kecerdasan logis matematis sebesar 57%.

Koefisien regresi untuk variabel pola asuh orang tua X2 adalah 0,509.

Maksudnya, apabila variabel bebas X2 berubah sebesar satu satuan maka variabel

Y akan berubah sebesar 0,509 satuan dengan asumsi variabel bebas yang lainnya

bernilai tetap (konstan). Artinya, apabila variabel pola asuh ditambah satu nilai

maka akan meningkatkan kecerdasan logis matematis sebesar 50,9%.

Adapun untuk mengetahui indikator yang paling dominan dari peran orang

tua yang terdiri dari pembimbing, motivator dan fasilitator dilakukan uji analisis

regresi berganda peran orang tua terhadap kecerdasan logis matematis. Hal ini

dapat dilihat dari nilai Standardized Coefficient Beta dengan kisaran 0 – 1, jika

semakin mendekati 1 maka berpengaruh lebih kuat terhadap variabel terikat.

Tabel 4.14 Hasil Uji Koefisien Peran Orang Tua

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients T Sig.

B Std. Error Beta

1 (Constant) 3,858 15,525 0,249 0,804

Pembimbing 0,285 0,922 -0,039 -0,309 0,758

Motivator 1,461 0,662 0,314 2,207 0,030

Fasilitator 1,101 0,697 0,224 1,578 0,118

a. Dependent Variable: Kecerdasan Logis Matematis

Berdasarkan tabel di atas, diperoleh angka dari ketiga indikator peran

orang tua. Adapun indikator peran orang tua yang memiliki nilai Standardized

Coefficient Beta yang terbesar adalah 0,314, selanjutnya diikuti peran orang tua

sebagai fasilitator sebesar 0,244 dan indikator peran orang tua sebagai

71

pembimbing sebesar -0,039. Artinya di antara ketiga indikator peran orang tua,

yang paling berpengaruh secara dominan terhadap kecerdasan logis matematis

anak kelas III MIN 3 Kota Banjarmasin adalah peran orang tua sebagai motivator.

Tabel 4.15 Hasil Uji Koefisien Pola Asuh Orang Tua

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients t Sig.

B Std. Error Beta

1 (Constant) 21,282 11,236 1,894 0,062

Otoriter 0,367 0,455 0,101 0,806 0,223

Demokratis 0,952 0,549 0,209 1,734 0,287

Permisif 0,371 0,063 0,056 0,070 0,042

a. Dependent Variable: Kecerdasan Logis Matematis

Berdasarkan tabel di atas, diperoleh angka dari ketiga indikator pola asuh

orang tua. Adapun nilai indikator pola asuh orang tua dari yang terbesar adalah

pola asuh demokratis sebesar 0,209, diikuti pola asuh otoriter sebesar 0,101 dan

pola asuh permisif sebesar 0,056 yang artinya diantara ketiga indikator pola asuh

orang tua, yang paling berpengaruh secara dominan terhadap kecerdasan logis

matematis anak kelas III MIN 3 Kota Banjarmasin adalah pola orang tua

demokratis.

c. Pembuktian Hipotesis (Uji F)

Uji F dilakukan untuk mengetahui apakah terdapat pengaruh yang

signifikan antara peran dan pola asuh secara bersama-sama terhadap kecerdasan

logis matematis anak kelas III MIN 3 Kota Banjarmasin. Dalam uji F ini

dilakukan dengan bantuan program IBM SPSS 25. Nilai uji F didapatkan dari

perbandingan antara nilai Fhitung dengan nilai Ftabel dengan taraf signifikansi 0,05

72

atau 5%, dan N (jumlah) = 83. Sehingga diperoleh Ftabel = 3,111 menggunakan

tingkat keyakinan 95% α = 5%. Berikut tabel hasil uji F:

Tabel 4.16 Hasil Uji F

ANOVA
a

Model
Sum of

Squares
Df Mean Square F Sig.

1 Regression 5883,079 2 2941,539 13,535 0,000
b

Residual 17386,161 80 217,327

Total 23269,240 82

a. Dependent Variable: Kecerdasan Logis Matematis

b. Predictors: (Constant), Pola Asuh Orang Tua, Peran Orang Tua

Dari tabel di atas didapatkan perhitungan uji F menggunakan bantuan

program IBM SPSS 25. Diperoleh Fhitung = 13,535. Sehingga menunjukkan bahwa

Fhitung (13,535) > Ftabel (3,111). Adapun pada taraf signifikansi sebesar, 0,001 <

0,05. Hasil uji F ini menunjukkan bahwa nilai dari signifikansi uji F secara

simultan (bersama-sama) diperoleh 0,001, yang lebih kecil dari nilai probabilitas

0,05. Jadi, dapat ditarik kesimpulan bahwa Ha diterima dan H0 ditolak yang berarti

terdapat pengaruh signifikan antara peran dan pola asuh orang tua secara bersama-

sama terhadap kecerdasan logis matematis anak kelas III MIN 3 Kota

Banjarmasin dengan nilai signifikansi sebesar 0,001.

Selain itu dapat berdasarkan perbandingan pada nilai Fhitung dengan nilai

Ftabel, dapat dilihat dari hasil pengujian yang menunjukkan pengaruh positif.

Dengan demikian dapat disimpulkan bahwa variabel peran dan pola asuh orang

tua secara bersama-sama mempengaruhi kecerdasan logis matematis anak kelas

III MIN 3 Kota Banjarmasin. Berdasarkan uraian beberapa pengujian di atas yang

telah dilakukan peneliti, disimpulkan bahwa terdapat pengaruh antara peran dan

73

pola asuh orang tua terhadap kecerdasan logis matematis anak kelas III MIN 3

Kota Banjarmasin.

B. Pembahasan

1. Kecerdasan Logis Matematis Anak Kelas III MIN 3 Kota

Banjarmasin

Berdasarkan analisis statistik dari data kecerdasan logis matematis

didapatkan dari hasil tes yang dibagikan kepada 83 peserta didik dengan 14 item

pernyataan. Diketahui nilai tertinggi 93 dan nilai terendah 21, nilai rata-rata dari

hasil tes kecerdasan logis matematis dari 83 peserta didik adalah 65,78 dengan

nilai modus sebesar 79. Adapun terdapat 15 yang mendapatkan nilai dengan

kategori sangat baik (18%), 35 responden dengan kategori baik (42%), 27

responden dengan kategori yang cukup (33%), dan 6 responden dengan kategori

kurang (7%). Dapat ditarik kesimpulan bahwa kecerdasan logis matematis pada

kelas III MIN 3 Kota Banjarmasin berada pada kategori baik dengan persentase

42%.

2. Peran dan Pola Asuh Orang Tua Terhadap Kecerdasan Logis

Matematis Anak Kelas III MIN 3 Kota Banjarmasin

a. Peran Orang Tua Kelas III MIN 3 Kota Banjarmasin

Data peran orang tua didapatkan dari penyebaran angket yang berisi 20

item pernyataan yang dibagikan kepada 83 orang tua peserta didik di kelas III

MIN 3 Kota Banjarmasin diperoleh rata-rata sebesar 66,71 dengan nilai tertinggi

80 dan nilai terendah 46. Diketahui bahwa peran orang tua dari 83 peserta didik

terdapat 41 responden dengan kategori sangat baik (49%), 34 responden dengan

74

kategori baik (41%), dan 8 responden dengan kategori yang cukup (10%). Dapat

disimpulkan bahwa peran orang tua pada kelas III MIN 3 Kota Banjarmasin

berada pada kategori sangat baik dengan persentase 49%.

Selain itu, dilakukan analisis regresi berganda untuk mengetahui ketiga

indikator peran orang tua mana memiliki pengaruh lebih kuat terhadap kecerdasan

logis matematis. Pengujian ini dilihat dari nilai Standardized Coefficient Beta di

tabel Coefficients. Didapatkan indikator peran orang tua sebagai motivator

sebesar 0,314, peran orang tua sebagai fasilitator sebesar 0,244 dan peran orang

tua sebagai pembimbing sebesar -0,039. Berdasarkan nilai tersebut, peran orang

tua sebagai motivator memiliki nilai tertinggi serta pengaruh yang kuat terhadap

kecerdasan logis matematis anak kelas III MIN 3 Kota Banjarmasin.

Peran orang tua sebagai motivator terhadap kecerdasan anak dapat

memberikan kontribusi yang penting terhadap anak. Pada hal ini orang tua dapat

memberikan dukungan untuk rajin belajar, adanya pemberian pujian dan reward,

serta anak yang diajak untuk lebih berani dalam bertanya maupun mengeksplor

hal-hal baru yang anak sukai. Menurut Susanti dan Nurin dalam jurnal Nasihatus

Sholihah pemberian motivasi dari orang tua seperti pujian, mampu membuat anak

menjadi lebih optimis dalam belajar dan meningkatkan prestasi belajarnya.
1
 Selain

itu, berdasarkan hasil penelitian dari Fadhlulah, dengan adanya motivasi yang

berasal dari orang tua dapat mempengaruhi prestasi belajar anak. Hal ini

1
 Nasihatus Sholihah, dkk, ―Pengaruh Motivasi Orang Tua Terhadap Hasil Belajar

Matematika Saat Pandemi Covid-19 di Sekolah Dasar‖, Jurnal Basic Edu, Vol 5, No4, 2021,h.

2482 – 2488.

75

dikarenakan semakin besar dorongan yang diberikan orang tua kepada anak, maka

akan semakin besar pula prestasi belajar anak.
2

Peran orang tua sebagai fasilitator dapat dilihat dari orang tua yang

menyediakan kebutuhan anak terkait kecerdasan logis matematis. Seperti

menyediakan buku penunjang belajar matematika dan menyediakan poster

berhitung matematika. Peran orang tua sebagai pembimbing yang kurang

disebabkan karena sebagian orang tua kurang optimal dalam memberikan

bimbingan kepada anak seperti orang tua yang tidak memberikan arahan maupun

penjelasan tambahan terkait menyelesaikan tugas matematika.

Orang tua yang memiliki peran yang baik terhadap pendidikan anak,

seperti dapat membantu anak terhadap proses belajarnya, khususnya pada

kecerdasan logis matematis. Hal ini selaras dengan pendapat Helmawati yang

mengatakan bahwa keluarga merupakan tempat yang menjadi titik tolak pada

perkembangan anak.
3
 Keluargalah yang memiliki peranan yang dominan dalam

menjadikan anak yang cerdas, sehingga dengan peran orang tua yang sangat baik

akan cenderung tinggi juga tingkat kecerdasan logis matematis anak. Begitu juga

dengan Arifin yang mengatakan bahwa peran orang tua sebagai pembimbing,

motivator dan fasilitator dapat menentukan prestasi anak. Salah satu prestasi

tersebut dapat dilihat pada kecerdasan logis matematis yang berupa hasil belajar

atau tes pada matematika.

2
 Fadhlullah, ―Hubungan Motivasi Orang Tua dengan Prestasi Belajar Matematika pada

Siswa Kelas V SD Global Surya Bandar Lampung Tahun Ajaran 2016/2017‖, (Skripsi: Universitas

Lampung, 2017), h. 78.
3
Lilis Fadhilah, dkk, ―Hubungan antara Fungsi Keluarga dengan Kecerdasan

Interpersonal Siswa‖. .., h. 28.

76

Adanya pengaruh peran orang tua terhadap kecerdasan logis matematis

sejalan dengan pendapat Oemar Hamalik bahwa bentuk peranan orang tua dalam

keterlibatannya terhadap anak berupa ikut bertanggung jawab atas kemajuan

belajar anaknya.
4
 Orang tua tidak hanya memenuhi kebutuhan anak dalam bentuk

materi, melainkan perlu juga dalam bentuk kebutuhan belajar. Bentuk peran atau

keikutsertaan orang tua terhadap proses belajar anak dapat seperti membimbing,

memberikan motivasi dan memenuhi fasilitas belajar yang anak butuhkan. Oleh

karena itu, dapat disimpulkan bahwa orang tua yang berperan aktif terhadap

pendidikan anak dengan baik akan memberikan dampak yang positif terhadap

kecerdasan logis matematis yang dimiliki anak.

Hal ini selaras dengan hasil penelitian Musholli Jannah
5
. Pada hasil

penelitian mendukung dan relevan dengan penelitian ini. Hasil penelitian tersebut

menunjukkan perolehan uji t sebesar 0,296 dengan nilai Sig. 0,005 yang lebih

kecil dari 0,05. Jadi, terdapat pengaruh antara peran orang tua terhadap prestasi

belajar siswa. Begitu pula pada penelitian yang dilakukan oleh Sara Theresia dan

tim
6
 yang menunjukkan bahwa terdapat pengaruh yang signifikan dari peran

orang tua terhadap hasil belajar matematika. Adapun hasil belajar matematika di

sini termasuk ke dalam salah satu ciri-ciri peserta didik yang memiliki kecerdasan

logis matematis.

4
 Oemar Hamalik, Metode Belajar dan Kesulitan-kesulitan Belajar, ..., h.15

5
 Musholli Jannah, ―Pengaruh Peran Orang Tua dan Kemampuan Mengajar Guru

terhadap Prestasi Belajar Siswa‖, Jurnal Penelitian dan Pendidikan IPS (JPPI), Vol 9 No 2, 2015,

h.1150-1169.
6
 Sara Theresia, dkk, ―Pengaruh Peran Orangtua terhadap Hasil Belajar Siswa Pelajaran

Matematika Kelas VA SD Agia Shopia‖, Jurnal Education FKIP UNMA, Vol 6, No 2, 2020, h.

407-412.

77

b. Pola Asuh Orang Tua Kelas III MIN 3 Kota Banjarmasin

Data pola asuh orang tua didapatkan dari penyebaran angket yang berisi

19 item pernyataan yang dibagikan kepada 83 orang tua peserta didik di kelas III

MIN 3 Kota Banjarmasin dengan nilai rata-rata sebesar 57,13 dengan nilai

tertinggi 74 dan nilai terendah 35. Diketahui bahwa pola asuh orang tua dari 83

peserta didik terdapat 27 responden dengan kategori sangat baik (32%), 29

responden kategori baik (35%), 24 responden dengan kategori yang cukup (29%),

dan 3 responden kategori kurang (4%). Maka, dapat ditarik kesimpulan bahwa

pola asuh orang tua pada kelas III MIN 3 Kota Banjarmasin berada pada kategori

baik dengan persentase 35%.

Selain itu, dilakukan analisis regresi berganda untuk mengetahui ketiga

Indikator dari pola asuh orang tua mana yang memiliki pengaruh lebih kuat

terhadap kecerdasan logis matematis. Pengujian ini dilihat dari nilai Standardized

Coefficient Beta di tabel Coefficients, didapatkan indikator pola asuh demokratis

sebesar 0,209, lalu pola asuh otoriter sebesar 0,101 dan pola asuh permisif sebesar

0,056. Berdasarkan nilai tersebut, pola asuh orang tua demokratis memiliki

pengaruh yang kuat terhadap kecerdasan logis matematis anak kelas III MIN 3

Kota Banjarmasin.

Dari uraian di atas, dapat diketahui bahwa bagaimanapun pola asuh yang

diterapkan akan berpengaruh terhadap kecerdasan logis matematis anak. Akan

tetapi, orang tua yang menerapkan pola asuh yang sesuai dapat membantu

meningkatkan kecerdasan logis matematis anak, karena pola asuh merupakan

proses hubungan interaksi yang terjadi antara orang tua dan anak dalam proses

78

pembelajaran serta pendidikan yang dikemudian hari berguna untuk

perkembangan dan pertumbuhan anak. Berdasarkan hasil penelitian ini pola asuh

demokratis memiliki pengaruh paling kuat terhadap kecerdasan logis matematis.

Untuk dapat meningkatkan kecerdasan logis matematis, orang tua dapat

menerapkan pola asuh demokratis seperti anak yang diberikan bimbingan dalam

belajar matematika, mengajak anak berdiskusi, serta memberikan kesempatan

kepada anak untuk berani mencoba hal baru namun masih dalam pengawasan

orang tua. Hal ini mampu memberikan dampak yang positif terhadap kecerdasan

logis matematis anak kelas III MIN 3 Kota Banjarmasin. Sesuai dengan ciri-ciri

pola asuh demokratis menurut Fathi adalah orang tua yang berdiskusi dengan

anak, orang tua dan anak memiliki kerja sama yang baik, orang tua mengakui

keberadaan anak, dan orang tua memberikan anak untuk bebas dalam berekspresi

namun tetap dengan pengawasan orang tua. Pernyataan tersebut didukung oleh

Amir Prihartono pola asuh dapat mendukung anak di dalam melaksanakan

pembelajaran dan menunjang prestasi belajar anak di sekolah.

Pada pola asuh otoriter, menunjukkan bahwa orang tua menerapkan aturan

yang ketat kepada anak. Seperti mewajibkan anak untuk belajar dengan disiplin

dan mendapatkan nilai yang tinggi pada matematika, serta memberikan hukuman

jika anak melakukan kesalahan. Oleh karena itu, tingginya tuntutan serta aturan

dari orang tua membuat anak merasa terkekang dan melanggar aturan. Adapun

pada pola asuh permisif, menunjukkan bahwa orang tua tidak terlalu peduli dan

cenderung membiarkan anak untuk tidak belajar bahkan ketika anak mendapatkan

79

nilai rendah khususnya pada matematika. Dengan kata lain, tidak diterapkannya

aturan saat di rumah, membuat waktu belajar anak menjadi kurang optimal.

Menurut Chabib Thoha, pola asuh adalah sebuah upaya orang tua dalam

mendidik anak sebagai tanggung jawab kepada anak.
7
 Selaras dengan Amir

Prihartono, pola asuh dapat mendukung anak di dalam melaksanakan

pembelajaran dan menunjang prestasi belajar anak di sekolah. Orang tua yang

memberikan pola pengasuhan yang tepat kepada anak akan memberikan dampak

yang positif juga terhadap perkembangan anak. Hal ini selaras dengan penelitian

Nadhifah yang menyatakan bahwa ketika pola asuh diterapkan pada pengasuhan

kepada anak maka dapat memotivasi anak dalam belajar sehingga anak akan

mendapatkan hasil belajar yang lebih maksimal.
8

Tingkat kecerdasan anak ditentukan oleh pengalaman serta pengetahuan

yang didapatkan anak dari lingkungan. Adapun lingkungan yang sangat dekat

dengan anak adalah orang tua.
9
 Oleh karena itu, dapat disebutkan bahwa pola asuh

orang tua sangat menentukan tingkat kecerdasan anak. Khususnya pada penelitian

ini pada kecerdasan logis matematis.

Penelitian ini relevan dengan penelitian yang dilakukan oleh Agung

Kumojoyo. Pada hasil penelitiannya menunjukkan bahwa pola asuh yaitu pola

asuh demokratis dan pola asuh permisif berpengaruh secara signifikan terhadap

kecerdasan logis matematis. Dimana hasil uji T nya menunjukkan adanya

7
 Al. Tridhonanto & Brenda Agency, Mengembangkan Pola Asuh Demokratis, ..., h. 4.

8
 Izzatullaili Nadhifah, dkk, ―Analisis Peran Pola Asuh Orangtua terhadap Motivasi

Belajar Anak‖, Jurnal Educatio,Vol. 7 No 1, 2021, h. 91 – 96.
9
 Junierissa Marpaung, Pengaruh Pola Asuh Terhadap Kecerdasan Majemuk Anak

(Influences Of Caring Parenting On Multiple Intelligence), Jurnal KOPASTA: Vol 4, No 1, 2017,

h. 7 -15.

80

perbedaan pola asuh otoriter, demokratis dan permisif terhadap kecerdasan logis

matematis. Dimana pola asuh demokratis dan permisif berpengaruh secara

signifikan terhadap kecerdasan logis matematis.
 10

 Selain itu pada penelitian yang

dilakukan oleh Abdulloh Haris Khoirun Nasir dan Aan Widiyono menunjukkan

bahwa pola asuh berpengaruh secara signifikan sebesar 53,9% terhadap hasil

belajar matematika.
11

3. Pengaruh Peran dan Pola Asuh Orang Tua Terhadap Kecerdasan

Logis Matematis Anak Kelas III MIN 3 Kota Banjarmasin

Pada penelitian ini bertujuan untuk mengetahui pengaruh X1 dan X2 secara

bersama-sama terhadap Y. Berdasarkan analisis regresi linear berganda

menggunakan uji F terbukti bahwa Ha diterima, dengan perhitungan program IBM

SPSS 25 diperoleh Fhitung = 13,535 lebih besar dari Ftabel = 3,111 dengan Nilai Sig.

0,001 lebih kecil dari 0,05. Maka dapat disimpulkan bahwa terdapat pengaruh

peran dan pola asuh orang tua secara simultan terhadap kecerdasan logis

matematis anak kelas III MIN 3 Kota Banjarmasin.

Begitupun pada nilai koefisien determinasi (R
2
) dari variabel peran dan

pola asuh secara bersama-sama berkontribusi sebesar 0,253 atau 25,3% yang

berarti kedua variabel secara simultan berkontribusi atas kecerdasan logis

matematis. Sedangkan sisanya 74,7% dipengaruhi oleh faktor lain yang berasal

dari luar penelitian. Hal ini menunjukkan bahwa semakin tinggi peran dan pola

asuh orang tua maka semakin meningkat juga kecerdasan logis matematis.

10

 Agung Kumojoyo, “Pengaruh Pola Asuh Orang Tua terhadap Kecerdasan Majemuk

Siswa SD”, ..., h. 1.
11

 Abdulloh Haris Khoirun Nasir dan Aan Widiyono, ―Pengaruh Pola Asuh Orang Tua

terhadap Hasil Belajar Matematika di Sekolah Dasar‖, Journal on Teacher Education,Vol. 3, No.

3, 2021, h. 365 – 373.

81

Kenyataan ini selaras dengan teori yang dikatakan oleh Gardner yaitu

bahwa setiap anak tidak ada yang pintar atau tidak ada yang bodoh, yang ada

adalah anak yang menonjol pada beberapa jenis kecerdasan atau salah satu

kecerdasan.
12

 Akan tetapi kecerdasan yang dimiliki anak perlu untuk distimulasi

supaya dapat berkembang secara maksimal khususnya pada kecerdasan logis

matematis. Menurut Lilis Madyawati dapat dilakukan dengan memperbanyak

interaksi dengan konsep matematika, berlatih untuk berdiskusi dan olah pikir

ringan, mengenal bilangan, berlatih memainkan permainan seperti puzzle, ular

tangga, dan mengenal berbagai bentuk geometri.
13

Kecerdasan logis matematis yang tinggi dipengaruhi oleh berbagai macam

faktor, baik itu dari faktor eksternal dan internal dari anak. Hal inilah yang

menjadi tantangan bagi setiap orang tua untuk dapat meningkatkan kecerdasan

logis matematis anak. Adapun faktor-faktor yang mempengaruhi kecerdasan logis

matematis menurut Amstrong terdiri dari tiga hal, yaitu (1) faktor biologis, (2)

sejarah hidup dan (3) latar belakang kultural, sejarah, waktu dan tempat dimana

anak lahir dan dibesarkan.
14

Faktor biologis ialah faktor bawaan yang didapatkan anak sejak lahir,

sedangkan faktor sejarah hidup berupa pengalaman yang anak temui ketika

bersosialisasi dengan lingkungan di sekitarnya, dan faktor latar belakang kultural

berupa pengasuhan, perawatan, perlindungan yang didapatkan anak sejak lahir

yang diupayakan oleh orang tua. Oleh karena itu, peran dan pola asuh termasuk ke

12

 Hairul Arifin, ‖Konsep Multiple Intelegence System‘, Jurnal Edu Tech, Vol. 3, No. 1,

2017, h. 52 – 73.
13

 Lilis Madyawati, Strategi Pengembangan Bahasa pada Anak, (Jakarta: Kencana,

2017), h. 22 23.
14

 Conny R. Semiawan, Pemikiran Pendidikan, ..., h. 47.

82

dalam faktor eksternal yang mempengaruhi kecerdasan logis matematis. Temuan

ini sesuai dengan penelitian Wulan Ratna Ningrum yang menunjukkan bahwa

terdapat pengaruh baik secara parsial dan simultan antara peranan orang tua dan

pola pengasuhan terhadap prestasi belajar siswa.
15

 Dari uraian di atas dapat

disimpulkan bahwa orang tua yang menerapkan peran serta pola asuh yang tepat

dapat memberikan dampak terhadap kecerdasan logis matematis anak.

15

 Wulan Ratna Ningrum, ―Pengaruh Peranan dan Pola Asuh Orang Tua Terhadap Hasil

Belajar Siswa Sekolah Dasar Negeri (SDN) di Kecamatan Bogor Barat‖, ..., h.129-137.

