
74

BAB IV

LAPORAN HASIL PENELITIAN

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Berdirinya MTs Muhammadiyah 1 Banjarmasin

Madrasah Tsnawiyah Muhammadiyah 1 Banjarmasin berlokasi di Jalan S.

Parman No. 221 RT. 01 RW. 04 kecamatan Banjarmasin Barat. MTs

Muhammadiyah 1 Banjarmasin resmi didirikan pada tanggal 01 Maret 1978,

dibangun di atas tanah seluas 40926 meter persegi diperoleh dari yayasan

Muhammadiyah dan barstatus sekolah swasta.

Adapun visi MTs Muhammadiyah 1 Banjarmasin: Terwujudnya

pendidikan yang islami, berkualitas, berketerampilan, berdayasaing tinggi dan

berakar di masyarakat.

Misi MTs Muhammadiyah 1 Banjarmasin:

a. Menyelenggarakan pendidikan terpadu antara dunia dan akhirat

b. Menyelenggarakan pendidikan yang berorientasi mutu, terampil,

cerdas, dan mandiri

c. Menyelenggarakan pendidikan yang hasilnya memberikan kepuasan

kepada masyarakat

d. Menyelenggarakan pendidikan dengan Manajemen Berbasis

Madrasah (MBM) yang dapat dipertanggungjawabkan kepada publik

Tujuan MTs Muhammadiyah 1 Banjarmasin:

75

a. Memiliki tenaga pendidik dan kependidikan berstandar nasional.

b. Peningkatkan mutu akademik dengan menaikan KKM setiap tahunnya

c. Membekali 90% siswa mampu mengakses berbagai informasi yang

positif melalui internet

d. Membekali 100% siswa mampu membawa dan menulis Al Quran

e. Membekali 100% siswa mamou melanjutkan ke SMA/SMK/MA

terbaik sesuai pilihannya melalui pencapaian target pilihan yang

ditentukan sendiri

2. Keadaan Guru dan Karyawan Lain di MTs Muhammadiyah 1

Banjarmasin

di MTs Muhammadiyah 1 Banjarmasin pada tahun pelajaran 2016/2017

terdapat 14 orang tenaga pengajar dengan latar belakang yang berbeda (lihat

dalam lampiran 12), satu orang diantaranya adalah guru matematika yaitu Wenni

Meliana, S.Pd.

Sedangkan staf tata usahaa MTs Muhammadiyah 1 Banjarmasin pelajaran

2016/2017 terdiri dari 1 orang yaitu Norheliyana Hasanah, S.Pd.

3. Keadaan Siswa MTs Muhammadiyah 1 Banjarmasin

MTs Muhammadiyah 1 Banjarmasin memiliki siswa dengan alokasi

sebagai berikut:

Tabel 4.1 Banyak Siswa MTs Muhammadiyah 1 Banjarmasin

Banyaknya Siswa

Kelas VII Kelas VIII Kelas IX Jumlah

L P ∑ L P ∑ L P ∑ L P ∑

18 12 30 14 5 19 13 7 20 45 24 69

76

Sumber: Tata Usaha MTs Muhammadiyah 1 Banjarmasin tahun pelajaran

2016/2017

4. Keadaan Sarana dan Prasarana

MTs Muhammadiyah 1 Banjarmasin dibangun di atas lahan seluas 40926

m
2

dengan konstruksi bangunan permanen yang sejak berdiri pada tahun 1978

telah banyak mengalami perubahan dan perkembangan, terutama dari segi

prasarana dan sarana pendidikan yang ada di MTs Muhammadiyah 1 Banjarmasin

masih kurang memadai untuk menunjang terlaksanya proses belajar.

Adapun sarana dan prasana yang dimiliki oleh MTs Muhammadiyah 1

Banjarmasin dapat dilihat pada tabel berikut:

Tabel 4.2 Pelengkapan Sekolah

No. Nama Perlengkapan Jumlah

1. Laptop 5

2. Telivisi 1

3. Mesin Fotocopy 1

4. Mesin Fax 1

5. Mesin Scanner 1

6. LCD Proyektor 2

7. Layar (Screen) 1

8. Meja Guru/TU 15

9. Kursi Guru/TU 15

10. Kursi Siswa 89

11. Meja Siswa 89

12. Kotak Obat (P3K) 1

13. Pengeras Suara 2

14. Washtafel 1

15. Lemari 3

16. Lemari Arsip 6

Tabel 4.3 Jumlah dan Kondisi Bangunan

No. Jenis Bangunan
Jumlah Ruang Menurut Kodisi (Unit)

Baik Rusak Ringan Rusak Berat

1. Ruang Kelas 4

77

Lanjutan Tabel 4.3 Jumlah dan Kondisi Bangunan

No. Jenis Bangunan
Jumlah Ruang Menurut Kodisi (Unit)

Baik Rusak Ringan Rusak Berat

2. Ruang Kepala Sekolah 1

3. Ruang Tata Usaha 1

4. Laboratorium Komputer 1

5. Laboratorium Bahasa 1

6. Ruang Perpustakaan 1

7. Ruang UKS 1

8. Ruang Keterampilan 1

9. Toilet Guru 1

10. Toilet Siswa 3

11. Mesjid/Musholla 1

12. Rumah Dinas Guru 1

5. Jadwal Belajar

Waktu penyelenggaraan kegiataan belajar mengajar dilaksankan setiap hari

senin sampai sabtu. Hari Senin sampai dengan Kamis, kegiatan belajar mengajar

dilaksanakan mulai pukul 07.30 WITA sampai dengan pukul 14.00 WITA,

kecuali hari Jum’at sampai pukul 11.05 dan setiap hari Sabtu para siswa

melaksanakan silat dan dilanjutkan lagi dengan belajar mulai pukul 08.50 WITA

sampai 11.45 WITA.

B. Penyajian Data

 Setelah peneliti melakukan observasi, membagi jumlah angket, wawancara

serta mencatat dokumen-dokumen yang ada. Data yang telah terkumpul dalam

penelitian ini disajikan dalam bentuk tabel-tabel dilengkapi dengan keterangan-

keterangan seperlunya. Penyajian data ini peneliti kelompokkan sesuai dengan

perumuan masalah yang telah dibuat sebelumnya.

Berdasarkan hasil penelitian diperoleh data sebagai berikut:

78

1. Inteligensi

 Data inteligensi dari hasil tes inteligensi yang diadakan oleh sebuah

lembaga jasa psikologi. Nilai inteligensi yang diperoleh siswa menunjukkan

bahwa kecerdasan mereka secara umum meliputi:

a. Kemampuan untuk Belajar

 Berdasarkan hasil inteligensi, diperoleh data sekunder tentang kemampuan

untuk belajar, seperti pada diagram berikut:

Grafik 4.1 Kemampuan untuk Belajar

 Dari diagram di atas terlihat bahwa sebagian besar siswa memperoleh nilai

104 yaitu dengan persentasi sebesar 21,1% dalam katagori rendah.

b. Kemampuan Menagkap Masalah yang Dihadapi

 Berdasarkan hasil inteligensi, diperoleh data sekunder tentang kemampuan

untuk menangkap masalah yang dihadapi, seperti pada diagram berikut:

94 95 96 97 98 99 100 101 102 103 104 105 107

1 3 1 1 1 1 1 2 1 1 4 1 1
5.26

15.79

5.26 5.26 5.26 5.26 5.26
10.5

5.26 5.26

21.1

5.26 5.26

1 2 3 4 5 6 7 8 9 10 11 12 13

Nilai frekuensi persentase(%)

79

Grafik 4.2 Kemampuan Menagkap Masalah yang dihadapi

 Dari diagram di atas terlihat bahwa sebagian besar siswa memperoleh nilai

99, 101 dan 104 yaitu dengan persentasi sebesar 15,8% dalam katagori sangat

rendah.

c. Kemampuan Memecahkan Masalah yang Dihadapi

 Berdasarkan hasil inteligensi, diperoleh data sekunder tentang kemampuan

untuk memecahkan masalah yang dihadapi, seperti pada diagram berikut:

Grafik 4.3 Kemampuan Memecahkan Masalah yang dihadapi

94 96 98 99 100 101 102 104 105 106

1 2 1 3 2 3 1 3 1 2 5.26
10.5

5.26

15.8
10.5

15.79

5.26

15.8

5.26
10.5

1 2 3 4 5 6 7 8 9 10

Nilai frekuensi persentase(%)

94 95 98 99 100 103 106 107 108 109 110

1 1 2 2 6
1 1 1 1 2 1 5.26 5.26

10.5 10.5

31.6

5.26 5.26 5.26 5.26
10.5

5.26

1 2 3 4 5 6 7 8 9 10 11

Nilai frekuensi persentase(%)

80

 Dari diagram di atas terlihat bahwa sebagian besar siswa memperoleh nilai

100 yaitu dengan persentasi sebesar 31,6% dalam katagori rendah.

 Dari data diperoleh skor terendah , sedang skor tertinggi .

Setelah dilakukan perhitungan didapat rerata skor dengan simpangan

baku

2. Task Commitment

 Task Commitment dilihat dari 9 indikator, yaitu:

a. Sikap Tangguh

 Berdasarkan hasil angket, diperoleh data tentang sikap tangguh siswa,

seperti pada diagram berikut:

Grafik 4.4 Distribusi Frekuensi Sikap Tangguh

 Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab sangat

tannguh yaitu dengan persentasi sebesar 52,63% (cukup tinggi).

b. Sikap Ulet

20

16

2

52.63

42.11

5.26

A, Cukup Tinggi B, Cukup Tinggi C, Sangat Rendah

Frekuensi Persentase (%)

81

 Berdasarkan hasil angket, diperoleh data tentang sikap ulet siswa, seperti

pada diagram berikut:

Grafik 4.5 Distribusi Frekuensi Sikap Ulet

 Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab sangat

ulet yaitu dengan persentasi sebesar 52,63% (cukup tinggi).

c. Sikap Tidak Mudah Bosan

 Berdasarkan hasil angket, diperoleh data tentang sikap tidak mudah bosan

siswa, seperti pada diagram berikut:

Grafik 4.6 Distribusi Frekuensi Sikap Tidak Mudah Bosan

20

14

4

52.63

36.84

10.53

A, Cukup Tinggi B, Rendah C, Sangat Rendah

Frekuensi Persentase (%)

82

Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab sangat

mudah bosan yaitu dengan persentasi sebesar 47,37% (cukup tinggi).

d. Sikap Kemandirian

 Berdasarkan hasil angket, diperoleh data tentang sikap kemandirian siswa,

seperti pada diagram berikut:

Grafik 4.7 Distribusi Frekuensi Sikap Kemandirian

18
16

4

47.37

42.11

10.53

A, Cukup Tinggi B,Cukup Tinggi C, Sangat Rendah

Frekuensi Persentase (%)

10

19

9

26.32

50

23.68

A, Rendah B, Cukup Tinggi C, Rendah

Frekuensi Persentase (%)

83

Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab

kadang-kadang mandiri yaitu dengan persentasi sebesar 50% (cukup tinggi).

e. Menetapkan Tujuan dan Aspirasi yang Realistik

 Berdasarkan hasil angket, diperoleh data tentang menetapkan tujuan dan

aspirasi yang realistik siswa, seperti pada diagram berikut:

Grafik 4.8 Distribusi Frekuensi Menetapkan Tujuan dan Aspirasi yang Realistik

Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab tidak

menetapkan tujuan dan aspirasi yang realistik yaitu dengan persentasi sebesar

71,05% (tinggi).

f. Keberanian Mengambil Resiko

 Berdasarkan hasil angket, diperoleh data tentang sikap siswa, seperti pada

diagram berikut:

2
9

27

5.26

23.68

71.05

A, Sangat Rendah B, Rendah C, Tinggi

Frekuensi Persentase (%)

84

Grafik 4.9 Distribusi Frekuensi Keberanian Mengambil Resiko

Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab tidak

berani mengambil resiko yaitu dengan persentasi sebesar 47,37% (cukup tinggi).

g. Sikap Suka Belajar

 Berdasarkan hasil angket, diperoleh data tentang sikap suka belajar siswa,

seperti pada diagram berikut:

Grafik 4.10 Distribusi Frekuensi Sikap Suka Belajar

5

15
18

13.16

39.47

47.37

A, Sangat Rendah B, Rendah C, Cukup Tinggi

Frekuensi Persentase (%)

27

11

0

71.05

28.95

0

A, Tinggi B, Rendah C, Sangat Rendah

Frekuensi Persentase (%)

85

Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab sangat

suka belajar yaitu dengan persentasi sebesar 71,05% (tinggi).

h. Hasrat untuk Meningkatkan Diri

 Berdasarkan hasil angket, diperoleh data tentang hasrat untuk meningkat

diri siswa, seperti pada diagram berikut:

Grafik 4.11 Distribusi Frekuensi Hasrat untuk Meningkatkan Diri

Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab

kadang-kadang ada hasrat untuk meningkatkan diri yaitu dengan persentasi

sebesar 39,47% (rendah).

i. Hasrat untuk Berhasil dalam Bidang Akademis

 Berdasarkan hasil angket, diperoleh data tentang hasrat untuk berhasil

dalam akademik siswa, seperti pada diagram berikut:

10

15
13

26.32

39.47

34.21

A, Rendah B, Rendah C, Rendah

Frekuensi Persentase (%)

86

Grafik 4.12 Distribusi Frekuensi Hasrat untuk Berhasil dalam Bidang Akademis

Dari diagram di atas terlihat bahwa sebagian besar siswa menjawab tidak ada

hasrat untuk berhasil dalam bidang akademik yaitu dengan persentasi sebesar

86,84% (sangat tinggi).

Setelah dilakukan penelitian secara menyeluruh terhitung hasil angket yaitu

menyangkut task commitment kels VIII dengan cara memberikan skor terhadap

jawaban yang telah dipilih oleh siswa berdasarkan yang telah ditetapkan, maka

diperoleh skor terendah dan skor tertinggi . Setelah dilakukan

hitungan, didapat rata-rata dan simpangan baku .

3. Prestasi Belajar Matematika

 Data dari variabel prestasi belajar diambil dengan metode dokumentasi

yaitu dari nilai raport selama dua semester yaitu semester I dan semester II yang

kemudian dikomulatifkan dan dirata-rata. Dari nilai raport didapat skor terendah

 dan skor tertinggi . Setelah dilakukan hitungan, didapat rata-rata

 dan simpangan baku .

0
5

33

0

13.16

86.84

A, Sangat Rendah B, Sangat Rendah C,Sangat Tingggi

Frekuensi Persentase (%)

87

C. Pengujian Hipotesis

 Berdasarkan pengolahan data yang dilakukan semua indikator memenuhi

validitas konstruk. Dapat dilihat pada gambar berikut ini.

Gambar 4.1 Nilai Factor Loading

 Dari gambar di atas menunjukkan bahwa hasil nilai factor loading semua

memenuhi persyartan validitas konstruk yaitu 0,6.

 Selain melihat factor loading, selanjutnya adalah melihat nilai cross

loading dari masing-masing indikator. Nilai output cross loading dapat dilihat

pada tabel di bawah ini.

88

Tabel 4.4 Nilai Cross Loading

 Dari tabel di atas menunjukkan bahwa setiap indikator memiliki nilai

faktor loading paling besar saat duhubungkan dengan konstruk endogennya

dibandingkan ketika dihubungkan dengan konstruk endogen lainnya. Hal ini

menunjukkan bahwa setiap indikator telat tepat untuk menjelaskan bahwa

konstruk endogen masing-masing dan membuktikan bahwa berdasarkan

dicriminant validty semua indikator adalah valid.

 Ringkasan hasil dugaan parameter koefisien lintas model pengukuran

dengan metode PLS pada model awal disajikan pada tabel berikut ini.

89

Tabel 4.5 Hasil Pendugaan dan Pengujian Koefisien Lintas Model Pengukuran

dengan Metode PLS

Peubah Laten Peubah Penjelas Nilai Nilai T Residual (error)

Task Commitment

X111 0,774 4,767 1.000

X112 0,744 4,503 0.083

X121 0,763 8,110 0,086

X122 0,757 6,884 0,122

X131 0,634 5,573 0,075

X132 0,814 9,263 0,181

X141 0,728 3,673 0,167

X142 0,820 11,805 0,045

X151 0,632 4,840 0,126

X152 0,736 4,131 0,281

X161 0,691 5,438 0,189

X162 0,716 4,937 0,489

X171 0,830 9,185 0,501

X172 0,722 11,587 0,030

X181 0,659 5,469 0,048

X182 0,730 7,252 0,077

X191 0,727 5,520 0,360

X192 0,604 4,948 0,324

Kemampuan

Inteligensi

X21 0,793 8,867 0,388

X22 0,867 12,097 0,031

X23 0,824 7,650 0,333

Prestasi Belajar

Matematika

Y11 0,923 22,988 0,282

Y12 0,891 14,628 0,282

 Hasil pendugaan koefisien lintas pada model pengukuran yang ditampilkan

pada tabel di atas memperlihatkan setiap peubah penjelas signifikan dalam

mengukur atau merefleksikan peubah latennya. Sedangkan evaluasi terhadap

kekuatan model pengukuran diuji dengan validitas kekonvergenan yaitu,

menggunakan Composite Reliability dan Average Variance Extracted (AVE)

untuk setiap peubah laten, yang disajikan pada tabel di bawah berikut ini.

Tabel 4.6 Average Variance Extracted (AVE)

Peubah Laten
Composite

Realiability (CR)

Average Variance

Extracted (AVE) √

Kemampuan

Inteligensi
0,868 0,687 0,472

Task Commitment 0,903 0,532 0,283

90

Lanjutan Tabel 4.6 Average Variance Extracted (AVE)

Peubah Laten
Composite

Realiability (CR)

Average Variance

Extracted (AVE) √

Prestasi Belajar

Matematika

0,903 0,823 0,678

Nilai CR dari setiap peubah laten menunjukkan kesetabilan dan

kekonsistenan dari pengukuran reliabilitas gabungan. Nilai CR yang berada pada

kisaran 0,9 pada tabel di atas mengindikasikan bahwa seluruh peubah laten

memiliki nilai reliabilitas gabungan yang baik. Nilai AVE pada tabel di atas lebih

dari nilai yang direkomendasikan yaitu 0.5. Hal ini menunjukkan peubah laten

kemampuan inteligensi, task commitment dan prestasi belajar matematika

memperlihatkan keragaman dari peubah penjelas yang diakomodasi oleh peubah

laten lebih besar dibandingkan dengan jumlah keragaman yang tidak dapat

dijelaskan oleh peubah penjelas.

 Sedangkan hasil dugaan koefisien lintas model struktural disajikan pada

tabel dibawah ini.

Tabel 4.7 Hasil Pendugaan dan Pengujian Koefisien Lintas Model Struktural

dengan Metode PLS

Peubah Laten Koefisien Lintas Nilai T

Kemampuan Inteligensi

Prestasi Belajar Matematika
0,414 2,335

Task Commitment

Prestasi Belajar Matematika
0,543 3,120

Kemampuan Inteligensi

Task Commitment
0,651 11,151

 Berdasarkan tabel di atas seluruh peubah laten eksogen yaitu, kemampuan

inteligensi dan task commitment berpengaruh nyata terhadap peubah laten

endogen yaitu, prestasi belajar matematika. Untuk mengetahui kesesuaian

pembeda dari peubah laten dapat digunakan uji validitas diskriminan yaitu,

91

dengan cara membandingkan akar kuadrat AVE setiap peubah laten pada Tabel

4.6 dengan korelasi antar peubah laten yang disajikan pada tabel di bawah inni

berikut ini.

Tabel 4.8 Korelasi antar Peubah Laten

Peubah Laten
Kemampuan

Inteligensi

Prestasi Belajar

Matematika

Task

Commitment

Kemampuan Inteligensi 1

Prestasi Belajar

Matematika
0,7677 1

Task Commitment 0,6505 0,8128 1

Berdasarkan Tabel 4.6 dan 4.8 nilai akar kuadrat AVE lebih dari semua

koefisien korelasi antar peubah laten tiap blok, hal ini menunjukkan bahwa

validitas diskriminan pada peubah laten cukup baik. Nilai Q2 =0.87. menyatakan

kekuatan pendugaan yang sangat relevan

 Pengujian inner model atau model struktural dilakukan untuk melihat

hubungan antar dievaluasi dengan menggunaka R-square untuk konstruk

dependen uji t serta signifikansi dari koefisien parameter jalur struktural. Dalam

menilai model dengan PLS dimulai dengan melihat R-square untuk setiap variabel

laten dependen. Tabel di bawah inni hasil estimasi R-square.

Tabel 4.7 Nilai R-square

Konstruk R-square

Prestasi Belajar Matematika 0,7595

Task Commitment 0,4232

 Berdasarkan tabel di atas menunjukkan nilai R-square untuk variabel

kemampuan inteligensi diperoleh sebesar 0,777. Hal ini menunjukkan bahwa

77,7% dan Task Commitment 0,4232. Hal ini menunjukkan bahwa 42,32%.

Evaluasi model konstruk selanjutnya dilakukan dengan menghitung Q-

square predictive relevance sebagai berikut:

92

 ()()

 Hasil diatas mennjukkan nilai predictive – relevance sebesar 0,8713, nilai

ini > 0. Sehingga dapat diartikan bahwa 87,13% variasi pada variabel prestasi

belajar matematika dijelaskan oleh variabel yang digunakan pada model. Sisanya

sebesar 12,87% dijelaskan oleh faktor lainnya diluar model. Dengan hasil ini

maka disimpulkan model ini memiliki nilai preditif relevan.

1. Pengujian Hipotesis

 Dalam PLS pengujian secara statistik setiap hubungan yang dihipotesiskan

dilakukan dengan menggunakan simultan. Dalam hal ini dilakukan metode

bootstarp terhadap sampel. Pengujian dengan bootstarp juga dimaksudkan untuk

memnimalkan masalah ketidaknormalan data penelitian. Hasil pengujian dengan

bootstrapping dari analisis PLS adalah sebagai berikut:

93

a. Pengaruh Kemampuan Inteligensi terhadap Prestasi Belajar

Matematika

Nilai Path Coefficients dapat dilihat pada tabel di bawah ini.

Tabel 4.8 Path Coefficients Metode PLS

Original

Sampel

(O)

Sample

Mean

(M)

Standard

Deviation

(STDEV)

T

Statistics

(O/STER

R)

Kesimpulan

Kemampuan

Inteligensi

Prestasi Belajar

Matematika

0,414 0,355 0,177 2,335 Signifikan

Berdasarkan tabel di atas menunjukkan bahwa terdapat pengaruh antara

kemampuan inteligensi dengan prestasi belajar matematika adalah signifikan

dengan T-statistik sebesar 2,335 (> 1.96) dan nilai original sample estimate

adalah positif yaitu 0,414 maka arah pengaruh antara kemampuan inteligensi

dengan prestasi belajar matematika adalah positif.

b. Pengaruh Task Commitment terhadap Prestasi Belajar

Matematika

Nilai Path Coefficients dapat dilihat pada tabel di bawah ini.

Tabel 4.9 Path Coefficients Metode PLS

Original

Sampel

(O)

Sample

Mean

(M)

Standard

Deviation

(STDEV)

T

Statistics

(O/STER

R)

Kesimpulan

Task

Commitment

Prestasi Belajar

Matematika

0,543 0,597 0,174 3,120 Signifikan

 Berdasarkan tabel di atas menunjukkan bahwa terdapat pengaruh antara

task commitment dengan prestasi belajar matematika adalah signifikan dengan T-

statistik sebesar 3,120 (> 1.96) dan nilai original sample estimate adalah positif

94

yaitu 0,543 maka arah pengaruh antara task commitment dengan prestasi belajar

matematika adalah positif.

c. Pengaruh Kemampuan Inteligensi terhadap Prestasi Belajar

Matematika Melalui Task Commitment

Nilai Path Coefficients dapat dilihat pada tabel di bawah ini.

Tabel 4.10 Path Coefficients Metode PLS

Original

Sampel

(O)

Sample

Mean

(M)

Standard

Deviation

(STDEV)

T

Statistics

(O/STER

R)

Kesimpulan

Kemampuan

Inteligensi Task

Commitment

0,651 0,707 0,058 11,151 Signifikan

Berdasarkan tabel di atas menunjukkan bahwa terdapat pengaruh antara

kemampuan inteligensi dengan prestasi belajar matematika melalui task

commitment adalah signifikan dengan T-statistik sebesar 11,151 (> 1.96) dan nilai

original sample estimate adalah positif yaitu 0,651 maka arah pengaruh antara

kemampuan inteligensi dengan prestasi belajar matematika melalui task

commitment adalah positif.

2. Perhitungan Pengaruh Langsung dan Tidak Langsung

a. Pengaruh Kemampuan Inteligensi terhadap Prestasi Belajar

Matematika

Pengaruh kemampuan inteligensi terhadap prestasi belajar matematika

secara langsung

Pengaruh kemampuan inteligensi terhadap prestasi belajar matematika

melalui task commitment

Pengaruh Total

95

b. Pengaruh Task Commitment terhadap Prestasi Belajar

Matematika

Pengaruh task commitmet terhadap prestasi belajar matematika secara

langsung

Pengaruh task commitmet terhadap prestasi belajar matematika melalui

kemampuan inteligensi

Pengaruh Total

c. Pengaruh Task Commitment terhadap Prestasi Belajar

Matematika

 Pengaruh kemampuan terhadap task commitmet secara langsung

 Berdasarkan pada nilai penaruh total di atas, maka dapat diketahui jumlah

pengaruh langsung dan tidak langsung. Penagruh gabungan oleh kemampuan

inteligensi dan task commitment terhadap prestasi belajar matematika adalah

 , yang tidak lain adalah R-square prestasi belajar

matematika dan task commitment.

 Atas dasar perhitungan di atas bisa kemukakan hal-hal sebagai berikut:

1) Kekuatan kemampuan inteligensi yang secara langsung perubahan-

perubahan prestasi belajar matematika adalah 17,16% (0,1716) dan

yang melalui hubungannya dengan task commitment sebesar

14,64% (0,1464), dengan demikian, secara total kemampuan

inteligensi menentukan perubahan-perubahan prestasi belajar

matematika sebesar 31,8% (0,3180).

96

2) Secara total 44,15% (0,4415) dari perubahan-perubahan prestasi

belajar matematika merupakan pengaruh task commitment, dengan

perincian 29,51% (0,2951) adalah pengaruh langsung dan 14,64%

(0,1464) lagi melalui hubungannya dengan kemampuan inteligensi.

3) Kemampuan inteligensi dan task commitment secara bersama-sama

mempengaruhi prestasi belajar matematika sebesar 31,8% +

44,15% = 75,95% (R
2
 = 0,7595).

4) Kekuatan kemampuan inteligensi yang secara langsung perubahan-

perubahan task commitment adalah 42,32% (0,4232).

D. Pembahasan Hasil Analisi Data

1. Pengaruh Kemampuan Inteligensi dengan Prestasi Belajar

Matematika

 Hasil analisis data untuk mengetahui pengaruh kemampuan inteligensi

dengan prestasi belajar matematika diperoleh T-statistik sebesar 2,335 (> 1.96).

Hal ini menunjukkan adanya pengaruh yang signifikan kemampuan inteligensi

dengan prestasi belajar matematika dan nilai original sample estimate adalah

positif yaitu 0,414 maka arah pengaruh antara kemampuan inteligensi dengan

prestasi belajar matematika adalah positif. Hal ini sesuai dengan hasil penelitian

Arini, menunjukkan bahwa intelegensi berpengaruh signifikan terhadap prestasi

akademik. Hal ini sesuai dengan pendapat Dalyono yang mengatakan bahwa

seseorang yang memiliki intelegensi baik (IQ-nya tinggi) umumnya mudah

belajar dan hasilnya pun cenderung baik. Sebaliknya orang yang intelegensinya

rendah cenderung mengalami kesukaran dalam belajar, lambat berpikir, sehingga

97

prestasi akademiknya pun rendah. Oleh karena itu Intelegensi sebagai unsur

kognitif, dianggap memegang peranan yang cukup penting.

2. Pengaruh Task Commitment dengan Prestasi Belajar Matematika

 Hasil analisis data untuk mengetahui pengaruh task commitment dengan

prestasi belajar matematika diperoleh T-statistik sebesar 3,120 (> 1.96). Hal ini

menunjukkan adanya pengaruh yang signifikan task commitment dengan prestasi

belajar matematika dan nilai original sample estimate adalah positif yaitu 0,543

maka arah pengaruh antara task commitment dengan prestasi belajar matematika

adalah positif. Hal ini sesuai dengan hasil penelitian Asih Winarsih makin tinggi

tingkat task commitment seorang anak terhadap mata pelajaran matematika makin

tinggi pila prestasi belajar matematika dan sebaliknya makin rendah tingkat task

commitment seorang anak terhadap mata pelajaran matematika makin kurang baik

prestasi belajar matematikanya

 Besarnya komitmen seseorang menjadikannya sungguh-sungguh dalam

melakukan sesuatu, demikian pula juga komitmen pada pelajaran matematika.

Seseorang dengan komitmen tinggi akan belajar giat, rajin mengerjakan latihan-

latihan soal dan bersungguh-sungguh dalam mengerjakan tugas matematika.

Dengan banyaknya siswa mengerjakan soal-soal latihan maka semakin mudah dia

akan menghadapi soal ulangan.

3. Pengaruh Kemampuan Innteligensi dengan Prestasi Belajar

Matematika Melalaui Task Commitment

 Hasil analisis data untuk mengetahui pengaruh kemampuan inteligensi

dengan prestasi belajar matematika melaui task commitment diperoleh T-statistik

sebesar 11,151 (> 1.96). Hal ini menunjukkan adanya pengaruh yang signifikan

98

kemampuan inteligensi dengan prestasi belajar matematika dan nilai original

sample estimate adalah positif yaitu 0,651 maka arah pengaruh antara kemampuan

inteligensi dengan prestasi belajar matematika adalah positif.

