
46

BAB III

METODE PENELITIAN

A. Jenis Penelitian

 Jenis penelitian ini termasuk penelitian lapangan (Field Reseach)
66

 yaitu

penelitian yang dilakukan dengan terjun langsung ke lapangan untuk meneliti

pengaruh kemampuan inteligensi dan task commitment terhadap\ prestasi belajar

matematika pada siswa kelas VIII MTs Muhammadiyah 1 Banjarmasin.

 Oleh karena data yang didapat adalah data kuantitatif, yaitu data yang

berupa bilangan/angka dan dianalisis secara statistik,maka penelitian ini termasuk

dalam penelitian kuantitatif. Menurut Saifuddin Azwar, “penelitian dengan

pendekatan kuantitatif menekankan analisisnya pada data-data numerikal (angka)

yang diolah dengan metode statistika”.
67

B. Metode Penelitian

 Metode yang digunakan dalam penilitian ini adalah metode asosiatif

kausal yaitu penelitian yang mencari pengaruh sebab akibat dari variabel yang

akan diteliti.
68

66

Suharsimin Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: Rineka

Cipta, 2006), h. 16.

67

Saifuddin Azwar, Metode Penelitian, (Yogyakarta: Pustaka Pelajar, 2005), h. 5.

68

Sugiyono, Metode Penelitian Kuantatif, Kualitatif, dan R & D, (Bandung: penerbit

Alfabeta, 2012) cet. Ke-18, h. 59

47

 Dalam penelitian ini terdapat dua variabel eksogen dan satu variabel

endogen.

Gambar 3.1 Diagram Jalur Model Penelitian dengan Partial Least Square

C. Populasi dan Sampel Penelitian

1. Populasi Penelitian

 Populasi adalah wilayah generalisasi yang terdiri atas: objek/subjek yang

mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk

dipelajari dan kemudian ditarik kesimpulannya.
69

 Menurut Harinaldi, populasi

adalah kumpulan dari keseluruhan pengukuran, objek, atau individu yang sedang

dikaji. Jadi, pengertian populasi dalam statistik tidak terbatas pada

69

Sugiyono, op cit.,, h. 80.

48

sekelompok/kumpulan orang-orang, namun mengacu pada keseluruhan ukuran,

hitungan, atau kualitas yang menjadi fokus perhatian suatu kajian.
70

 Sedangkan populasi dalam penelitian ini adalah siswa kelas VIII MTs

Muhammadiyah 1 Banjarmasin tahun pelajaran 2016/2017

2. Sampel Penelitian

 Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut.
71

 Populasi dapat berisi data yang besar sekali jumlahnya, yang

mengakibatkan tidak mungkin atau sulit dilakukan pengkajian terhadap seluruh

data tersebut. Sehingga pengkajian dilakukan terhadap sampelnya saja.

 Adapun sampel dari penelitian ini diperoleh dengan menggunakan

sampling jenuh. Menurut sugiyono, “sampling jenuh adalah teknik penentuan

sampel bila semua anggota populasi digunakan sebagai sampel”.
72

Tabel 3.1 Distribusi Populasi dan Sampel Penelitian

Kelas
Populasi

Jumlah
Laki-Laki Perempuan

VIII 14 5 19

Sumber: Tata Usaha MTs Muhammadiyah 1 Banjarmasin Tahun Pelajaran

2016/2017

D. Data dan Sumber Data

1. Data

 Data yang digali dalam penelitian ini terdiri dari data pokok dan data

penunjang, yaitu:

a. Data Pokok

70

Harinaldi, Prinsip Statistik untuk Teknik dan Sains, (Jakarta: Erlangga, 2005), h.2.

71

Sugiyono, op. cit., h. 80.

72

Ibid., h. 124.

49

Data pokok yang digali dalam penelitian ini yaitu data yang berkenaan

dengan kemampuan inteligensi dan hasil belajar siswa nilai raport selama dua

semester serta angket task commitment.

b. Data Penunjang

 Data penunjang yaitu data tentang latar belakang lokasi penelitian yang

meliputi sejarah singkat berdirinya MTs Muhammadiyah 1 Banjarmasin, keadaan

siswa, guru, dan staf tata usaha serta sarana dan prasarana sekolah.

2. Sumber Data

 Untuk mendapatkan data-data pada penelitian, maka diperlukanlah sumber

data sebagai berikut:

a. Data Primer

Data primer diperoleh dari penyebaran kuesioner dan diperoleh langsung

dari siswa.

b. Data Sukender

Data sekunder diperoleh sebagai berikut:

1) Informan, yaitu kepala sekolah, guru matematika yang mengajar di

kelas VIII dan staf tata usaha pada MTs Muhammadiyah 1

Banjarmasin.

2) Dokumen, yaitu semua catatan atau arsip yang memuat data-data

atau informasi yang mendukung dalam penelitian, baik yang

berasal dari guru maupun yang berasal dari staf tata usaha

tersebut.

50

E. Teknik Pengumpulan Data

 Teknik pengumpulan data yang digunakan dalam penelitian ini adalah

sebagai berikut:

1. Observasi

 Teknik Observasi atau yang disebut pula dengan pengamatan,
73

yaitu

secara langsung penelitian di lapangan untuk mendapatkan data yang diperlukan.

Teknik ini digunakan untuk memperoleh data penunjang tentang deskripsi lokasi

penelitian, keadaan siswa, jumlah dewan guru dan staf tata usaha, sarana dan

prasarana, serta jadwal belajar.

2. Angket

 Dalam penelitian ini untuk memperoleh data task commitment didapat dari

angket. Menurut Suharsimi Arikunto bahwa ”angket adalah sejumlah pertanyaan

tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti

laporan tentang pribadinya, atau hal-hal yang ingin di ketahui”.
74

 Jenis angket yang digunakan dalam penelitian ini adalah tertutup dan

langsung, karena itu angket sudah tersedia alternatif jawabannya dan responden

tinggal memilih salah satu jawaban yang sesuai dengan dirinya. Hal ini sesuai

dengan pendapat dari Suharsimi Arikunto yang menyatkan, “angket tertutup dan

langsung adalah angket yang sudah disediakan jawabannya sehingga responden

tinggal memilih dan menjawab tentang dirinya”.
75

73

Suharsimin Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik , Op.cit.,h. 199.

74

Suharsimi Arikunto, Prosuder Penelitian: Suatu Pendekatan Praktek, (Jakarta:Bumi

Aksara,1997), h. 141.

75

Suharsimi Arikunto, Prosuder Penelitian: Suatu Pendekatan Praktek, op.cit, h. 141.

51

 Kisi-kisi angket yang didalamya tertuang mengenai task commitment anak

dalam belajar. Konsep ini dijabarkan ke dalam indikator-indikator yang

disesuaikan dengan tujuan yang akan dicapai. Masing-masing indikator

selanjutnya dijadikan landasan dan pedoman didalam menyusunan alat ukur yang

kemudian dituangkan dalam bentuk item-item.

 Item-item angket sebagai alat ukur didasarkan pada kisi-kisis angket yang

telah dibuat sebelumnya. Setiap item terdiri atas tiga altenatif jawaban. Item

angket telah tersusun kemudian dilakukan pengukuran dengan tiga altenatif

jawaban seperti pada tabel berikut:

Tabel 3.2 Skor Alternatif Jawaban Angket

Altenatif Jawaban Sor

A 3

B 2

C 1

3. Teknik Wawancara

 Wawancara atau kuesioner lisan, adalah dialoq yang dilakukan oleh

pewawancara untuk mendapatkan informasi dari terwawancara.
76

 Teknik ini

digunakan untuk memperoleh data mengenai latar belakang pendidikan dan

pengalaman mengajar guru matematika serta data-data lainnya yang bersifatnya

menunjang dengan mengadakan tanya jawab langsung kepada informan.

4. Teknik Dokumentasi

76

Ibid., h.198.

52

 Teknik ini digunakan untuk memperoleh informasi
77

 atau mengumpulkan

data dalam pelaksanaan pembelajaran matematika berupa foto-foto kegiatan, serta

arsip-arsip sekolah yang dibutuhkan untuk melengkapi data yang diperlukan.

 Untuk lebih jelasnya mengenai data, sumber data, dan teknik pengumpulan

data, maka dapat dilihat dari tabel berikut ini.

Tabel 3.3 Data, Sumber Data, dan Teknik Pengumpula Data

No. Data Sumber Data
Teknik

Pengumpulan Dta

1. Data Pokok, meliputi:

 Hasil belajar siswa nilai

raport selama dua semester

 Task ommitment

 Dokumen

 Siswa

 Angket

2. Data Penunjang, meliputi:

 Gambaran umum lokasi

penelitian

 Keadaan siswa MTs

Muhammadiyah 1

Banjarmasin

 Keadaan dewan guru dan staf

tata usaha MTs

Muhammadiyah 1

Banjarmasin

 Keadaan sarana dan

prasarana MTs

Muhammadiyah 1

Banjarmasin

 Jadwal belajar MTs

Muhammadiyah 1

Banjarmasin

 Dokumen

 Dokumen dan

informan

 Dokumen dan

informan

 Dokumen dan

informan

 Dokumen dan

informan

 Dokumentasi dan

observasi

 Dokumentasi,

wawancara, dan

observasi

 Dokumentasi,

wawancara, dan

observasi

 Dokumentasi,

wawancara, dan

observasi

 Dokumentasi,

wawancara, dan

observasi

F. Instrumen Penelitian

1. Penyusunan Instrumen Tes

 Penyusunan instrumen tes memperhatikan beberapa hal, yaitu:

a. Tingkat inteligensi didapatkan dari hasil tes intelegensi yang diadakan

77

Ibid., h.201.

53

b. Task commitment diperoleh dari angket task commitment yang dibuat

oleh peneliti

c. Prestasi belajar matematika siswa, dalam hal ini akan diambil nilai

raport selama dua semester.

Tabel 3.4 Aspek Intelgensi

No. Aspek Inteligensi

1 Kemampuan untuk belajar

2
Kemampuan untuk menangkap masalah yang

dihadapi

3 Kemampuan memecahkan masalah yang dihadapi

Tabel 3.5 Indikator Angket Task Commitment

No. Indikator No. Soal Jumlah

1. Sikap tangguh 21, 33, 34 3

2. Sikap ulet 7, 9, 2

3. Sikap tidak mudah bosan 1, 6, 18 3

4. Sikap kemandirian 20, 22, 27, 28 4

5.
Menetapkan tujuan dan aspirasi yang

realistik

8, 24
2

6. Keberanian mengambil resiko 14, 30 2

7. Sikap suka belajar 10, 11, 15, 16, 17, 19 6

8. Hasrat untuk meningkatkan diri 2, 3, 4, 5, 13, 23, 26, 32 8

9.
Hasrat untuk berhasil dalam bidang

akademis

12, 24, 29, 31
4

2. Pengujian Instrumen Tes

 Sebelum tes dilakukan, tes tersebut dahulu memenuhi persyatatan seperti

yang dikatakan oleh Suharsimi, “instrumen yang baik harus memenuhi dua

persyaratan yang penting, yaitu valid dan reliabel”
78

. Oleh karena itu, sebelum

dilakukan pengumpulan data terlebih dahulu dilaksanakan uji coba untuk

mengetahui validitas dan reliabilitas soal-soal yang akan diujikan. Adapun

78

Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, op. cit., h.144.

54

pelaksanaan uji coba dilakukan diluar subjek penelitian. Hal ini dimaksudkan

untuk menghindari terjadinya kebocoran soal.

a. Uji Validitas

 A valid instrument is one that measures what it says it measures.
79

Maksudnya adalah sebuah instrumen yang valid dapat mengukur apa yang hendak

diukur. Menurut Arikunto, untuk menemukan validitas butir soal digunakan

rumus korelasi product moment dengan angka kasar, dengan rumus sebagai

berikut:








}Y)(YN{})X(XN{

Y)()X(XYN

2222

Keterangan: = koefisien korelasi product moment

 = jumlah siswa

 = skor item soal

 = skor total siswa.
80

 Harga perhitungan dibandingkan dengan r pada tabel harga kritik

product moment dengan taraf signifikan 5%, jika tabel maka butir soal

tersebut valid

b. Uji Reliabilitas

 A reliable instrument is one that is consistent in what it measures.

Maksudnya adalah sebuah instrument yang reliabel selalu konsisten (tetap)

79

Jack R. Fraenkel and Norman E. Wallen, Student Workbook to Accompany How To

Design And Evaluate Research In Education, (New York: McGraw-Hill, 2003), h. 46.

80

Sugiyono, Statistik untuk Penelitian, (Bandung: Alfabeta, 2012), cet. Ke-20, h. 228.

55

terhadap apa yang hendak diukur.
81

 Untuk menentukan reliabilitas perangkat soal,

maka digunakan rumus K-R 20 yaitu:

 ⁄

 ⁄

 ⁄

 ⁄

Keterangan : = Reliabilitas tes

 ⁄

 ⁄
 = Korelasi antara dua belahan tes

82

 Untuk memberikan interpretasi terhadap maka harga yang didapat

dibandingkan dengan rtabel dengan taraf signifikansi 5%. Jika ≥ rtabel maka

instrumen soal tersebut reliabel.

G. Hasil Uji Coba Tes

 Sebelum penelitian dilaksanakan, terlebih dahulu peneliti mengadakan uji

coba instrumen tes. Uji coba ini dilaksanakan di MTs Muhammadiyah 1

Banjarmasin kelas IX dengan jumlah peserta uji coba sebanyak 20 orang.

 Uji coba instrumen ini terdiri dari satu perangkat yang berjumlah 34 item.

Dari hasil tes uji coba diperoleh data yang ditunjukkan pada lampiran 3, kemudian

dilakukan perhitungan untuk validitas dan reliabilitas instrumen. Perhitungan dan

hasil dari uji validitas dan reliabilitas terhadap 34 item yang telah diujicobakan

dapat dilihat pada lampiran 4

81

 Jack R. Fraenkel and Norman E. Wallen, op. cit., h. 47.

82

Suharsimi Arikunto, Dasar-Dasar Evaluasi Pendidikan. (Jakarta: PT Bumi Aksara,

2002), h. 98.

56

 Berdasarkan hasil perhitungan uji validitas dan reliabilitas instrumen tes

yang telah diujikan, maka peneliti memilih semua instrumen yang valid. Adapun

hasil perhitungan untuk validitas tiap item disajikan dalam tabel berikut.

Tabel 3.6 Harga Validitas dan Reliabilitas Soal Uji Coba

No. Item Keterangan Keterangan

1. 0,625*

0,444

Valid

0.903 Reliabel

2. 0,608 Valid

3. 0,741* Valid

4. 0,558 Valid

5. 0,484 Valid

6. 0,757* Valid

7. 0,776* Valid

8. 0,546* Valid

9. 0,445* Valid

10. 0,874* Valid

11. 0,633 Valid

12. 0,530* Valid

13. 0,644* Valid

14. 0,660* Valid

15. 0,860* Valid

16. 0,630 Valid

17. 0,610 Valid

18. 0,526 Valid

19. 0,514 Valid

20. 0,829* Valid

21. 0,782* Valid

22. 0,484 Valid

23. 0,487 Valid

24. 0,699* Valid

25. 0,510 Valid

26. 0,605 Valid

27. 0,556 Valid

28. 0,603* Valid

29. 0,499 Valid

30. 0,554* Valid

31. 0,605* Valid

32. 0,586 Valid

33. 0,606* Valid

34. 0,549 Valid

Ket: * = item soal yang diambil sebagai soal penelitian

57

Berdasarkan uji validitas dan reliabilitas, maka dapat disimpulkan dari 34

item yang diujicobakan semuanya valid dan reabel, tetapi yang diambil untuk

instrumen tes adalah 19 item. Pemilihan 19 item tersebut dilakukan dengan

melakukan pertimbangan berdasarkan indikator, kevalidan dan reliabilitas,

sehingga item yang dipilih sebagai instrumen penelitian dapat dilihat dilampiran

6.

H. Teknik Pengolahan Data

 Teknik-teknik yang digunakan dalam pengolahan data adalah dengan

menggunkan cara sebagai berikut:

1. Editing

 Kegiatan ini dilakukan peneliti untuk melihat dan mencek kembali atau

memeriksa kelengkapan, kejelasan, dan kesempurnaan data yang baik melalui

wawancara, observasi, dan studi dokumen untuk mengetahui apakah semua data

sudah lengkap, dapat dipahami dan dapat digunakan.

2. Koding/Klasifikasi

 Tahap ini merupakan kegiatan mengklasifikasikan data dari hasil jawaban

responden menurut macamnya yaitu peneliti mengelompokkan masing-masing

data sesuai dengan jenis yang sifat khusus ke umum.

3. Skoring

 Yaitu menghitung frekuensi dimana setiap jawaban yang diperoleh akan

dihitung jumlahnya agar memudahkan dalam membuat tabel.

4. Tabulating

58

 Teknik ini digunakan untuk menyusun dan menunjukkan data yang telah

terkumpul dalam tabel dan menentukkan frekuensi guna memudahkan dalam

perhitungan presentasinya dengan menggunakan rumus:

Keterangan: P = Persentase

 f = Jumlah Jawaban Responden

 N = Jumlah Responden

5. Interpretasi Data

Peneliti memberikan penjelasan berupa uraian data yang membentuk

persentase untuk memberikan arti terhadap data-data yang dengan kriteria sebagai

berikut:

Tabel 3.7 Interprestasi Angka Persentase
83

I. Teknik Analisis Data

 Dalam penelitian ini analisis data menggunakan pendekatan Partial Least

Square (PLS). Menurut Herman dikutip Yulis, Partial Least Square (PLS)

merupakan sebuah metode untuk mengkonstruksikan model-model yang dapat

diramalkan ketika faktor-faktor terlalu banyak. PLS dikembangkan pertama kali

83

Riduwan, Belajar Mudah Penelitian untuk Guru-Karyawan dan Penilitian Pemula,

(Bandung: Alfabeta, 2005), h. 89.

Persentase (%) Keterangan

81 P 100 Sangat Tinggi

61 P 80 Tinggi

41 P 60 Cukup Tinggi

21 P 50 Rendah

0 P 20 Sangat Rendah

59

oleh Wold sebagai metode umum untuk mengestimasi path model yang

menggunakan variabel laten dengan mutiple indikator. PLS juga merupakan

factor indeterminacy metode analisis yang powerful karena tidak mengasumsikan

data harus dengan pengukuran skala tertentu, jumlah sampel kecil.
84

 Menurut Ghozali dalam Yuteva, PLS adalah model persamaan Structural

Equation Modeling (SEM) yang berbasis komponen atau varian, PLS merupakan

pendekatan alternatif yang bergeser dari pendekatan SEM berbasis kovarian

menjadi berbasis varian.
85

 Penelitian ini menggunakan metode analisis data dengan bantuan software

smartPLS versi 3.2.6. PLS. SEM yang berbasis kovarian umumnya menguji

kausalitas atau teori sedangkan PLS lebih bersifat predictive model. Dalam

permodelan dengan tujuan prediksi memiliki konsekuensi bahwa pengujian dapat

dilakukan tanpa dasar teori yang kuat, mengabaikan beberapa asumsi dan

parameter ketepatan model prediksi dilihat dari nilai koefisien determinasi.
86

 Menurut Ghozali dalam Unud, tujuan PLS adalah membantu peneliti untuk

tujuan prediksi. Model formalnya mendefinisikan variabel laten adalah linear

agregat dari indikator-indikatornya. Weight estimate untuk menciptakan

komponen askor variabel laten didapat berdasarkan bagaimana inner model

(model struktural yang menghubungkan antarvariabel laten) dan outer model

84

Yulis Anggraini, “Pengukuran Indeks Kepuasan Pelanggan dengan Pendekatan Partial

Least Aquare”, Skripsi (Yogyakarta: Universitas Negeri Yogyakarta), h. 26.

85

Sekarani Yuteva, Analisis “Pengaruh Etika Kerja Islam terhadap Komitment profesi

Internal Auditor, Komitmen Organisaso, dan Sikap Perubahan Organisasi”, Skripsi (Semarang:

Universitas Diponegoro), h. 75

86

Rizki Aditya Rozandy dkk, “Analisis Variabel-Variabel yang Mempengaruhi Tingkat

Adopsi Teknologi dengan Metode Partial Least Square”, Jurnal (Studi Kasus pada Sentra Industri

Tahu Desa Sendang, Kec. Banyakan, Kediri), h. 151.

60

(mofdel pengukuran yang menghubungkan antarvariabel dengan konstruknya)

dispesifikasi. Hasilnya adalah residual variance dan variabel dependen.

 PLS menggunakan proses iterasi tiga tahap dan setiap tahap iterasi

menghasilkan estimasi. Tahap pertama, menghasilkan weigh estimate yang

digunakan untuk menciptakan skor vatiabel laten. Tahap kedua menghasilkan

estimasi untuk inner model dan outer model serta mencerminkan estimasi jalur

(path estimate) yang menghubungkan variabel laten dan antarvariabel laten dan

indikatornya (loading). Tahap ketihga menghasilkan estimasi means dan lokasi

parameter (nilai kostanta regresi) untuk indikator dan variabel laten.
87

 Spesifikasi model pada metode PLS didefinisikan dari model

strukturaln(inner model) yang menyatakan hubungan antar peubah-peubah laten

dan modelnpengukuran (outer model) yang menyatakan hubungan antara peubah

laten dengan beberapa peubah penjelas atau indikatornya.

 Adapun formula model struktural pada metode PLS adalah sebagai

berikut:

 ∑()

Untuk dan dengan:

 : banyaknya peubah laten

 : banyaknya lintasan dari peubah laten bebas ke peubah laten tak bebas

 : koefisien lintas peubah laten ke-j dan ke-i

 : konstanta

87

Unud, “Pengaruh Kompetensi SDM, Penerapan SPIP, dan SAP terhadap Kualitas

LKPD”, Tesis, (Denpasar: Program Pascasarjana Udayana Denpasar), h. 58.

61

 ; peubah laten tak bebas ke-j

 : peubah laten bebas ke-i untuk

 : error model struktural ke-j
88

 Pendekatan PLS untuk model struktural diasumsikan rekursif. Dengan

demikian diperoleh nilai harapan dari persamaan di atas sebagai berikut:

 ∑()

Dengan asumsi Cov , yang berarti tidak ada korelasi antara

peubahpeubah laten eksogen dengan error model struktural.

 Formula model pengukuran pada metode PLS adalah:

Untuk dan dengan:

 : banyaknya peubah laten

 : peubah penjelas ke-k

L : banyak peubah penjelas

 ; peubah laten ke-j

 : koefisien lintas antara peubah penjelas ke-k dan peubah laten ke-j

 : konstanta

 : error model pengukuran ke-k
89

 Peubah penjelas diasumsikan memiliki satu peubah laten dan

dikelompokkan ke dalam blok-blok yang terpisah. Setiap blok mewakili satu

88

Muhammad Amin Paris, “Perbandingan Antara Unweighted Least Square (ULS) dan

Partial Least Squares (PLS) dalam Pemodelan Persamaan Struktural”, Tesis, (Bogor: Institut

Pertanian Bogor, 2009), h. 11

89

Ibid, h. 11

62

peubah laten. Karena pembobot peubah laten tidak diketahui maka diperlukan

standarisasi. Peubah-peubah laten tersebut diasumsikan mempunyai sekala ragam

yang sama dengan satu. Nilai harapan dari persamaan adalah sebagai berikut:

 Nilai harapan pada persamaan berimplikasi cov , yang berarti

error model pengukuran tidak berkorelasi dengan peubah laten pada blok yang

sama. Jika persamaan di atas disubstitusikan ke dalam persamaan maka diperoleh

persamaan berikut:

 ∑()

Dan persamaan di atas disederhanakan menjadi

 ∑()

 Persamaan dikenalkan oleh Wold (1982) sebagai substitusi dari peubah

laten atau disingkat SELV (Substitutive Elimination of the Latent Variable).

Persamaan menjelaskan SELV menghubungkan peubah penjelas dengan peubah

laten endogen melalui model struktural dalam masing-masing blok dari peubah

penjelas. Konstanta dan error pada persamaan adalah masing-masing berturut-

turut dan dengan errornya tidak

berkorelasi dengan predikator peubah laten yang sama.

1. Pendugaan PLS

 Menurut Gefen dalam Yulis Prosedur penduga PLS melalui dua tahapan

yang mendasar. Tahap pertama menggunakan pendugaan iterative dan didapat

peubah-peubah laten sebagai kombinasi linier dari sekelompok peubah-peubah

63

penjelasnya. Tahap kedua menggunakan pendugaan noniteratif untuk koefisien

model structural dari model pengukuran.
90

 Adapun peubah-peubah laten endogen

diduga melalui formula berikut:

 Persamaan di atas digunakan untuk pendugaan peubah laten sebagai

kombinasi linear dari peubah-peubah penjelasnya. Pembobot-pembobot dipilih

supaya dugaan peubah-peubah laten mempunyai ragam sama dengan satu.

Pendugaan peubah laten yang didefinisikan di atas adalah langkah kedua dari

pendugaan PLS yang akan digunakan untuk menghitung pembobot-pembobot dan

koefisienkoefisien model struktural yang diperoleh dengan cara menerapkan

metode PLS. Pembobotan awal ditetapkan dengan korelasi order nol antara

peubah-peubah penjelas dan sekelompok peubah-peubah latennya. Koefisien

lintas model struktural diperoleh dengan cara meregresikan setiap hubungan-

hubungannya secara terpisah
91

 Inti dari prosedur PLS adalah menentukan pembobot-pembobot yang akan

digunakan untuk menduga peubah laten. Pembobot-pembobot diperoleh dari

regresi PLS yang diterapkan pada setiap blok peubah penjelas. Ada dua cara

pendugaan pembobot yaitu outward mode dan inward mode. Perbedaan antara

outward mode dan inward mode analog dengan perbedaan peubah penjelas

reflektif dan formatif. Peubah penjelas reflektif diasumsikan mencerminkan

dimensi laten dan peubah penjelas formatif diasumsikan sebagai hasil hubungan

90

Yulis Anggraini, op. cit., h. 37

91

Muhammad Amin Paris, op. cit., h. 13.

64

dimensi laten. Pendugaan dengan outward mode berdasarkan regresi sederhana,

yang pendugaannya menggunakan PLS.

 Dalam pendugaan model pengukuran menggunakan metode PLS terdapat

beberapa cara. Pertama, seperti pada analisis komponen utama (principle

component), yaitu dengan cara tiap blok menggunakan outward mode. Kedua,

seperti pada analisis korelasi kanonik yaitu, dengan cara dua blok menggunakan

inward mode. Ketiga, dua blok yang semuanya menggunakan outward mode sama

dengan interbatery factor analysis. Keempat, dua blok eksogen menggunakan

inward mode dan blok endogen menggunakan outward mode sama dengan

redudancy analysis.
92

2. Langkah-Langkah Partial Least Square (PLS)

a. Merancang Inner Model

 Merancang model struktural (inner model) yaitu merancang hubungan

antar variabel laten pada PLS dengan didasarkan pada rumusan masalah atau

hipotesis penelitian.

b. Merancang Outer Model

 Merancang model pengukuran (Outer Model) yaitu merancang hubungan

variabel laten dengan indikatornya. Dalam penelitian ini, indikator tiap-tiap

variabel laten bersifat refleksif.

c. Konstruksi Diagram Jalur

92

Amin Paris, loc. cit.

65

 Mengkonstruksi diagram jalur yang didapat dari perancangan inner model

dan Outer model. Bentuk diagram jalur untuk PLS dipandang secara umum dapat

dilihat pada gambar di bawah ini.

.

.

.

.

.

.

.

.

.

.

.

Gambar 3. Rancangan inner model dan outer model

d. Konversi Diagram Jalur ke Persamaan

1) Outer Model

Untuk variabel latent eksogen 1 (reflektif)

Task

Commitment

Kemampuan

Inteligensi

Prestasi Belajar

Matematika

66

.

.

.

Untuk variabel latent endogen (reflektif)

2) Inner Model

Keterangan:

 : Kemampuan Inteligensi

 : Task Commitment

 : Koefisien matrik variabel kemampuan Inteligensi

 : Koefisien matrik variabel Task Commitment

 : error model struktural

e. Estimasi Koefisien Jalur, Loading dan Weight

Pendugaan parameter di dalam PLS meliputi 3 hal, yaitu:

 Weight estimate yang digunakan untuk menghitung data variabel laten

 Estimasi jalur (path estimate) yang menghubungkan antar variabel laten

(koefisien jalur) dan antara variabel laten dengan indikatornya (loading)

67

 Berkaitan dengan means dan lokasi parameter (nilai konstanta regresi)

untuk indikator dan variabel laten.

f. Goodness of fit

 Model pengukuran atau outer model dengan indikator refleksif dievaluasi

dengan composite reliability. Model struktural atau inner model dievaluasi dengan

melihat presentase varian yang dijelaskan yaitu dengan melihat R² untuk variabel

laten dependen dengan menggunakan ukuran Stone-Geisser Q Square test dan

juga melihat besarannya koefisien jalur strukturalnya. Stabilitas dari estimasi ini

dievaluasi dengan menggunakan uji t-statistik yang didapat lewat prosedur

bootstrapping.

1) Model Pengukuran (Outer Model)

 Menurut Hartono dan Abdillah dalam Unud, suatu konsep dan model

peneliyytian tidak dapat diuji dalam suatu model prediksi pengukuran. Pengujian

dengan PLS dimulai dengan pengujian model pengukuran untuk menguji validitas

konstruk dan reliablitas instrumen.
93

 Menurut Ghozali dalam Nikita, model pengukuran dalam PLS disebut juga

outer model. Outer model mendifinisikan bagaimana setiap indikator

berhubungan dengan konstruknya. Model pengukuran ini terdiri dari uji validitas

dan reliabilitas indikator dan konstruk yang terlibat.
94

a) Vaiditas Outer Model

93

Ibid, h. 58.

94

Nikita Kurnia, op. cit., h. 37.

68

 menurut Cooper dan Schindler dalam Unu, uji validitas dilakukan untuk

mengukur kemampuan istrumen penelitian mengukur apa yang seharusnya

diukur.
95

 Dalam uji validitas konstruk dalam PLS dilaksankan melalui uji

convergent validity, discriminant validity) dan average variance extracted

(AVE).
96

 Uji validtas yang dimaksud adalah pengujian terhadap indikator dalam

variabel laten untuk memastikan bahwa indikator yang digunakan dalam

penelitian ini benar-benar mampu dipahami dengan baik oleh responden sehingga

responden tidak mengalami kesahpahaman terhadap indikator yang digunakan.
97

 Menurut Ghozali dalam Nikita Convergent validity mengukur korelasi

antara item pernyataan dengan konstruk dalam penilitian. Ukuran refleksif

individual dikatakan berkorelasi jika lebih dari 0,7 dengan konstruk yang ingin

diukur. Namun, untuk penilitian tahap awal dari pengembangan skala pengukuran

nilai faktor loading 0,5 sampai 0,6 dianggap cukup.
98

 Dalam penelitian ini akan

digunakan batas faktor loading sebesar 0,6.

 Pengukuran indikator refleksif berdasarkan cross loading dengan variabel

laten. Bila mana cross loading setiap indikator pada variabel bersangkutan

95

 Unud, loc. cit.

96

Nikita Kurnia, loc. cit.

97

Yulis Anggraini, op. cit., h. 43

98

Nikita Kurnia, “Model Hubungan Tacit Knowledge dan Kinerja Individu pada Balai Riset

dan Standardisasi Industri”, Skiripsi (Depok: Universitas Indonesia), h. 56.

69

dibandingkan dengan cross loading pada variabel laten lainnya maka dikatakan

valid.
99

 Metode lain untuk melihat discriminant validiy adalah membandingkan

nilai AVE setiap Konstruk dengan korelasi antar konstruk lainnya dalam model.

Jika AVE konstruk lebih besar dari korelasi dengan seluruh konstruk lainnya

maka dikatak memilki discriminant validity yang baik. Direkomendasikan nilai

AVE harus lebih besar 0,5. Rumus perhtungan AVE adalah:

Keterangan

 = faktor loading

 =
 100

b) Reliabilitas Outer Model

 Uji reliabilitas digunakan untuk mengukur konsistensi alat ukur dalam

mengukur konsep atau dapat juga digunakan untuk mengukur konsistensi

responden dalam menjawab instrumen. Istrumen dikatakan andal jika jawaban

seseorang terhadap pertanyaan adalah konsisten atau stabil dari waktu ke waktu.

Uji reliabilitas dalam PLS dapat digunakan metode dengan Composite Realiability

(CR). Menurut Wijayanto dalam Nikita Kurnia reliabilitas tinggi menunjukkan

99

Yulis Anggraini, loc. cit.

100

Sentot Kristanto, “Pengaruh Keadilan Organisasional Terhadap Kepuasan Kerja dan

Dampaknya Terhadap Komitment dan Intensi Keluar Di PT Indonesia Power UBP Bali”, Tesis,

(Denpasar: Program Pascasarjana Universitas Udaya Denpasar), h. 57

70

bahwa indikator-indikator mempunyai konsistensi tinggi dalam mengukur

konstruk latennya.
101

Menurut Ghozali Composite reability yang mengukur untuk konstruk

dapat dievaluasi dengan dua macam interval consistency.
102

 Nilai CR dikatakan

baik bila memiliki nilai 0,7. Rumus perhitunngan composite reliabiliity adalah:

Keterangan:

 = faktor loading

 =
 103

2) Model Struktural (Inner Model)

 Menurut Ghozali dalam Nikita Inner model (inner relation, structural

model dan substantive) menggambarkan hubungan antara variabel laten

berdasarkan pada teori substantif. Model struktural dievaluasi dengan

menggunakan R-square untuk konstruk dependen. Stone-Geisser Q-square untuk

predictive relevance dan uji t serta sigifikansi dari koefisien parameter jalur

struktural yang didapat lewat prosedur bootstrapping.
104

 Semakin tinggi nilai R
2

berarti semakin baik model prediksi dari model penelitian yang diajukan.
105

101

Nikita Kurnia, op. cit., h. 61

102

Sekarani Yuteva, op. cit., h. 78.

103

Sentot Krisno, loc. cit.

104

Sekarani Yuteva, op. cit., h. 77.

105

Nikita Kurnia, op. cit., h. 63

71

 Di samping melihat nilai R-square, model PLS juga dievaluasi dengan

melihat Q-square prediktif relevansi untuk model konstruktif. Q-square

mengukur seberapa baik nilai observasi dihasilkan oleh model dan juga estimasi

parameternya. Chin dalam Ghozali, nilai Q-square > 0 menunjukkan model

memiliki predictive relevance, sebaliknya jika nilai Q-square ≤ 0 menunjukkan

model kurang memiliki predictive relevance. Perhitungan Q-Square dilakukan

dengan rumus:

 (

)

 Dimana
 ,

 , ...
 adalah R-square variabel endogen.

106
 Besaran

memiliki nilai dengan rentang , dimana semakin mendekati 1 berarti

model semakin baik. Besaran ini setara dengan koefisien determinan total pada

analisis jalur (path analysis).

3) Pengujian Hipotesis

 Ukuran signifikansi keterdukungan hipotesis dapat digunakan

perbandingan nilai t-tabel dan t-statistic. Hipotesis terdukung atau diterima

apabila t–statistic lebih tinggi dibandingkan nilai t-tabel. Nilai t-tabel dengan

tingkat keyakinan 95% (0,05) adalah 1,96. Keterdukunngan hipotesis dalam

penelitian terjadi apabila nilai t–statistic > 1,96.

4) Perhitungan Pengaruh Langsung dan Tidak Langsung

Untuk mengetahui pengaruh secra langsung maupun tidak langsung dari masing-

masing variabel. Untuk varibael kemampuan inteligensi dan task commitment

106

Sentot Kristanto, op. cit., h. 56

72

terhadap prestasi belajar matematika, maka dihitung dengan menggunakan rumus

sebagai berikut:

 Pengaruh Task Commitment terhadap Prestasi Belajar Matematika

Pengaruh terhadap secara langsung

Pengaruh terhadap melalui

Pengaruh Total

 Pengaruh Kemampuan Inteligensi terhadap Prestasi Belajar Matematika

Pengaruh terhadap secara langsung

Pengaruh terhadap melalui

Pengaruh Total

J. Prosuder Penelitian

 Dalam pelaksanaan penelitian ini, ada beberapa tahapan yang harus

dilakukan, yaitu:

1. Tahapan Pendahuluan

a. Penjajakan awal ke lokasi penelitian

b. Berkonsultasi dengan dosen penasehat

c. Membuat desain proposal skripsi

d. Mengajukan desain proposal skripsi kepada dosen pembimbing untuk

diminta koreksi dan persetujuan

e. Mengajukan desain proposal skripsi kepada tim biro skripsi Fakultas

Tarbiyah dan Keguruan IAIN Antasari

2. Tahapan Persiapan

73

a. Seminar desain proposal skripsi

b. Merevisi proposal skripsi yang berpedoman kepada hasil seminar serta

petunjuk dari pembimbing skripsi

c. Memohon surat penelitian riset kepada Fakultas Tarbiyah untuk

disampaikan kepada pihak yang bersangkutan

d. Menyerahkan surat riset kepada kepala sekolah untuk mengatur

jadwal penelitian

e. Menyusun indikator penelitian berupa angket, pedoman wawancara,

dan observasi

3. Tahapan Pelaksanaan

a. Melakukan riset dan melakukan pencatatan-pencatatan dalam proses

observasi

b. Mengolah data-data yang sudah dikumpulkan

c. Menyimpulkan hasil penelitian

4. Tahapan Laporan

a. Penyusunan laporan dalam bentuk skripsi

b. Berkonsultasi dengan dosen pembimbing untuk koreksi dan disetujui

c. Diajukan ke sidang munaqasah untuk dipertanggungjawabkan

