

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan bagi kehidupan manusia merupakan sektor dominan dan kebutuhan mutlak yang wajib dipenuhi.¹ Pendidikan juga sebagai salah satu aspek dalam meningkatkan sumber daya manusia yang terus berkembang dan direnovasi dari segala bidang.² Menurut Crow & Crow, pendidikan sebagai proses pengalaman yang memberikan pengertian, pandangan, dan penyesuaian bagi seseorang yang menyebabkan ia berkembang.³ Dengan pendidikan, perkembangan potensi dan bakat yang ada dalam diri manusia yang mutlak dipenuhi dapat meningkatkan mutu atau kualitas sumber daya manusia yang mampu berkompetisi secara global.

Seperti yang terpapar dalam Undang – Undang Nomor 20 tahun 2003 pasal 3 tentang tujuan pendidikan nasional yaitu:

Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif,

¹ Fuad Ihsan, *Dasar-Dasar Kependidikan*, (Jakarta: Rineka Cipta, 2005), h. 2.

² Nurfuadi, *Profesionalisme Guru*, (Purwokerto: STAIN Press, 2012), h. 132.

³ Zainal Aqib, *Pendelikon Karakter Di Sekolah Membangun Karakter Kepribadian Anak*, (Bandung: Yrama Widya, 2010), h. 11.

mandiri dan menjadi warga Negara yang demokrasi serta bertanggung jawab.⁴

Sehingga, berdasarkan UU RI Nomor 20 pasal 3 diatas tadi dikatakan salah satunya bahwa tujuan pendidikan adalah untuk membentuk manusia yang beilmu pengetahuan yang mana sesuai ayat Al- Qur'an surah Al – Mujadalah ayat 11

يَرْفَعُ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ ۗ ۱۱

Berdasarkan tafsir Hamka menyatakan ada orang yang akan ditinggikan derajatnya dari pada kebanyakan orang, pertama karena imannya kedua karna ilmunya. Setiap hari pun dapat kita lihat melihat dari raut wajahnya dan sinar mta orang beriman dan berilmu. Iman memberikan cahaya pada jiwa sedangkan ilmu pengetahuan memberikan cahaya pada mata. Iman dan ilmu membuat orang menjadi agung walaupun tidak ada pangkat jabatan yang disandangnya. Sebab cahaya itu datang dari dalam dirinya sendiri.⁵ Maka dari itu, pentingnya ilmu pengetahuan baik itu pengetahuan ilmu agama maupun ilmu pengetahuan umum karna itu juga termasuk tujuan pendidikan berdasarkan UU RI Nomor 20 pasal 3. Maka salah satu mata pelajaran yang mendukung manusia berilmu pengetahuan umum salah satunya adalah matematika

Matematika adalah salah satu bidang studi yang menarik perhatian dari pemerintah dan masyarakat. Berbagai upaya pemerintah melakukan peningkatan mutu pendidikan, terkhusus pendidikan pada pembelajaran matematika yang ada

⁴ Departemen Pendidikan Nasional, *Undang – Undang No. 20 Tahun 2003 tentang SISDISKNAS dan peraturan pemerintah R.I. tahun 2013 tentang standar nasional pendidikan serta wajib belajar*, (Bandung: Citra Umbara, 2014), h. 6.

⁵ Sholeh, *Pendidikan dalam Al-Qur'an (konsep Talim QS. Al-Mujadalah ayat 11)*, *Jurnal Al-Thariqah*, Vol.1,No.2,Desember 2016,h.213

di Indonesia, namun hasil belajar yang dihasilkan tidak sesuai dengan yang diharapkan. Oleh sebab itu, maka perlunya pengembangan kemampuan dari seorang siswa secara maksimal.⁶ Salah satu kemampuan yang berperan dalam pembelajaran matematika yaitu kemampuan kecerdasan numerik.

Kecerdasan numerik adalah suatu kemampuan yang menggunakan bilangan secara efektif dan bernalar dengan logis.⁷ Dalam hal ini seseorang yang mempunyai kemampuan kecerdasan numerik tinggi pada umumnya memiliki cara berpikir yang terorganisir dan mampu melakukan perhitungan atau operasi perhitungan (penjumlahan, pengurangan, perkalian, dan pembagian) secara kompleks.⁸ Oleh karena itu, kecerdasan numerik sangat penting sebagai kemampuan awal dalam penyelesaian soal matematika. Hampir sebagian orang dalam menyelesaikan perhitungan dalam matematika itu memerlukan waktu dan cara yang berbeda dalam penyelesaiannya. Adakalanya sebagian siswa memahami, menemukan strategi, dan ide dalam penyelesaian soal tersebut pada saat bersamaan dan ada juga yang memerlukan media, alat bantu atau jembatan berpikir untuk memperoleh cara terbaik secara spontan dalam menyelesaikan soal tersebut. Kemampuan menemukan ide, strategi dan pemahaman secara cepat,

⁶ Sofia Sa'o, Berpikir Intuitif sebagai solusi mengatasi rendahnya prestasi belajar matematika, *jurnal review pembelajaran matematika*, JPRM Vol.1 No.1, juni 2016, h. 43.

⁷ Diane Rois, *Pengajaran Matematika sesuai Cara Kerja Otak*, (Jakarta: Corwin Press, 2007), h. 48.

⁸ Silfanus Jelatu, Mayona Emenensia Mon, dan Selvianus San, Relasi Antara Kemampuan Numerik dengan Prestasi Belajar Matematika, *Jurnal Pendidikan*, Vol.10, No.1, juni 2019, h. 6.

spontan, atau hanya memerlukan sedikit waktu berpikir tersebut adalah aktifitas mental oleh kecakapan dalam kemampuan berpikir intuitif.⁹

Kemampuan berasal dari kata mampu yang memiliki arti yaitu orang yang memiliki kekuatan, kecakapan, dan kesanggupan dirinya.¹⁰ Kemampuan juga berarti suatu kesanggupan, kecakapan seseorang dalam melakukan sesuatu.¹¹

Nasution mendefinisikan intuitif yakni kemampuan mental hipotesis pemecahan masalah tanpa langkah – langkah analisis.¹² Brune juga menyatakan intuitif sebagai suatu tindakan untuk mendapatkan suatu makna, signifikasi, struktur atau situasi dari masalah tanpa ketergantungan secara eksplisit pada peralatan analitik yang dimiliki seorang ahli.¹³ Jadi, intuitif adalah kemampuan atau tindakan untuk memecahkan masalah tanpa ketergantungan secara eksplisit pada langkah-langkah analisis guna mendapatkan suatu makna, signifikansi, dan struktur.

Pentingnya peranan intuisi dalam proses menciptakan penemuan. Poincare, matematikawan penemu fungsi Fuchsian menyatakan bahwa “*it is by logic that we prove. It is by intuition that we invent*” dan “*logic remains barren unless fertilized*”

⁹ Siti Fahtur.R., *Pengembangan Instrumen dan Analisis Kemampuan Berpikir Intuitif Matematis, Skripsi*, Fakultas Tarbiyah UIN Syarif Hidayatullah, Jakarta, 2017, h. 2.

¹⁰ Tim Penyusun Kamus Pusat Bahasa, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2005), h. 400.

¹¹ Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 2005), h. 708

¹² S. Nasution, *Berbagai Pendekatan dalam Proses Belajar dan Mengajar*, (Jakarta: Bumi Aksara, 2003), h.2

¹³ Abiding Zaenal, *Intuisi dalam Pembelajaran Matematika*, (Jakarta: Lentera Ilmu Cindekia, 2015), h.24

by intuition".¹⁴ Para matematikawan menganggap bahwa intuisi sebagai cara memahami masalah matematika dan bukti mengkonseptualisasikan masalah matematika.¹⁵

Kemampuan intuitif berkaitan erat dengan kecerdasan numerik. Sesuai dengan pendapat Achdiyat dan Utomo, kecerdasan numerik adalah kemampuan perhitungan dengan tepat dan cepat. Sedangkan Menurut Gultom kecerdasan numerik disebut juga kecerdasan dalam berhitung matematis yang mana didalamnya kemampuan dalam penjumlahan, pengurangan, perkalian, dan pembagian.¹⁶

Armstrong menyatakan bahwa kecerdasan matematis adalah kecerdasan dalam hal angka dan logika.¹⁷ Ag dan Fathani menyatakan kecerdasan numerik memiliki beberapa ciri yaitu menghitung problem aritmatika dengan cepat diluar kepala, suka mengajukan pertanyaan yang sifatnya analisis, ahli dalam permainan catur, halma, mampu menjelaskan masalah secara logis, suka merancang eksperimen untuk membuktikan sesuatu, menghabiskan waktu dengan permainan logika seperti teka-teki.¹⁸

¹⁴ Agus Sukmana, *Laporan Penelitian: Prodi Berpikir Intuitif Matematik*, (Bandung: LPPM Universitas Katholik Parahiyangan, 2011), h. 5.

¹⁵ Talia Ben-Zeev dan Jon Star, "*Intuitive Mathematics: Theoretical and Educational Implication*", dalam *Article of Department of Cognitive and Linguistic Sciences, Box 1978, Brown University*, 2001, h. 4.

¹⁶ Maman Achidayat dan Ridho Utomo, Kecerdasan Visual-spasial, Kemampuan Numerik, dan Prestasi Belajar Matematika, *Jurnal Pendidikan Matematika*, Vol.7, No.3, 2017,h.238

¹⁷ Thomas Armstrong, *Seven Kinds of Smart: Menemukan dan Meningkatkan Kecerdasan Anda Berdasarkan Teori Multiple Intelligence*, (Jakarta: PT Gramedia Pustaka Utama, 2002), h. 3.

¹⁸ Moh. Masykur Ag dan Abdul Halim Fathani, *Mathematical Intelligence Cara Cerdas Melatih Otak dan Menanggulangi Kesulitan Belajar*, (Yogyakarta: Ar-Ruzz Media, 2009), h. 105-106.

Seiring berkembangnya zaman, teknologi telah menguasai dalam setiap aspek kehidupan bahkan dalam berlangsungnya kegiatan belajar mengajar terutama dimasa pandemi *Coronavirus Diseases 2019* atau lebih dikenal dengan covid-19 maka tidak memungkinkannya siswa melangsungkan pembelajaran secara tatap muka tetapi melangsungkan pembelajaran secara jarak jauh atau daring. Menurut isman pembelajaran daring adalah “pemanfaatan jaringan internet dalam proses pembelajaran”. Proses pembelajaran menggunakan daring siswa bebas mengerjakan atau mengikuti pembelajaran dimanapun mereka berada.¹⁹ Menurut pendapat Dhull dan Sakhsi yang dikutip oleh Yani Ftiriyani dkk pembelajaran daring atau kegiatan pembelajarn dapat digunakan melalui aplikasi *whatsapp group, zoom, telpon, live chat, video conference, ataupun e-classroom*.²⁰

Menurut penelitian yang dilakukan Maman dan Utomo, di mana menunjukkan kesimpulan bahwa terdapat pengaruh yang signifikan kemampuan numerik terhadap prestasi belajar matematika yakni sebesar 13,69%.²¹ Hal ini juga didukung oleh penelitian Zikriah di mana dalam penelitian tersebut bahwa terdapat pengaruh signifikan kecerdasan numerik terhadap motivasi berprestasi matematika siswa.²² Saiful dalam konteks penelitian lain menyatakan bahwa

¹⁹ Wahyu Aji Fatma Dewi, Dampak Covid-19 Terhadap Implementasi Pembelajaran Daring di Sekolah Dasar, *Jurnal Ilmu pendidikan*, Vol.2, No.1, E-ISSN:2656-8071, April 2020, h.56.

²⁰ Yani Ftiriyani, dkk, “Motivasi Belajar mahasiswa Pada Pembelajaran Daring Selama Pandemi Covid-19”. *Jurnal kependidikan: dan kajian kepustakaan di bidang pendidikan, Pengajaran dan Pembelajaran*, Vol.6, No.2, E-ISSN: 2442-7667, juni 2020, h. 167

²¹ Maman Achdyat dan Rido Utomo, “Kecerdasan Visual-Spasial, Kemampuan Numerik, Dan Prestasi Belajar Matematika”, dalam *Jurnal Formatif*, Vol. 7 No. 3, 2017, h. 234.

²² Zikriah, “Pengaruh Kecerdasan Numerik dan Konsep Diri Terhadap Motivasi Berprestasi Matematika”, dalam *Jurnal SAP*, Vol. 3 No. 1 Agustus, 2018, h. 60.

terdapat pengaruh yang signifikan kemampuan pemecahan masalah terhadap kemampuan pemecahan soal rekreasi matematika.²³ Adapun menurut Sofia tahun 2021, di mana terdapat hubungan yang simultan antara minat belajar matematika dan kecerdasan numerik terhadap penalaran matematis, dengan kontribusi sebesar 68,4%.²⁴

Sementara dalam penelitian Muhammad tahun 2018, menyatakan bahwa kemampuan numerik dan minat belajar siswa tidak mempengaruhi hasil belajar matematika siswa.²⁵ Istiqlal tahun 2019, menyatakan juga bahwa kemampuan intuitif memberikan bantuan kepada responden untuk mempercepat penyelesaian masalah matematika, tetapi kemampuan intuitif tidak memberikan dukungan secara nyata terhadap efektivitas responden dalam menyelesaikan masalah matematika.²⁶ Budiman tahun 2016, dalam hasil penelitiannya menyimpulkan siswa berpikir reflektif menunjukkan hasil kemampuan pemecahan masalah dan

²³ Saiful Akbar, "Pengaruh Kecerdasan Numerik dan Kemampuan Pemecahan Masalah Terhadap Kemampuan Pemecahan Soal Rekreasi Matematika", dalam *Jurnal Alfarisi: Jurnal Pendelikon MIPA*, Vol. 1 No. 2 April, 2018, h. 226.

²⁴ Sofia Nurul Hikmah, "Hubungan Kecerdasan Numerik dan Minat Belajar Terhadap Kemampuan Penalaran Matematis Siswa SMP", dalam *Jurnal Ilmiah Matematika Realistik (JI-MR)*, Vol. 2 No. 1, 2021, h. 33.

²⁵ Nur Hidayah Muhammad, "Pengaruh Kemampuan Verbal, Kemampuan Numerik, dan Minat Belajar Matematika Terhadap Hasil Belajar Matematika Siswa Kelas X SMA Negeri 8 Makassar", dalam *Skripsi*, Fakultas Matematika dan Ilmu Pengetahuan Alam Program Studi Pendelikon Matematika, 2018, h. 9.

²⁶ Muhammad Istiqlal, "Dukungan Kemampuan Intuitif Dalam Pemecahan Masalah Matematika", dalam *Jurnal Ilmiah Pendidikan Matematika IAIN Salatiga*, Vol. 4 No. 2, 2019, h. 146.

prestasi belajar matematika yang lebih baik dari siswa berpikir intuitif disetiap kategori tingkat sekolah.²⁷

Berbagai studi hasil penelitian tersebut, memicu ketidakkonsistenan dan mengakibatkan terjadinya kontradiksi di kalangan akademisi. Adapun berkenaan dengan pengaruh ataupun hubungan kemampuan intuitif terhadap beberapa variabel yang disebutkan dari berbagai hasil studi tersebut, masih dibutuhkan penelitian lebih lanjut dalam konteks lain yang salah satu diantaranya dalam bidang matematika yaitu pengaruh kemampuan intuitif terhadap kecerdasan numerik, di mana dalam pembahasan penelitian ini juga menjadi substansi peneliti, karena masih sangat sedikit yang melakukan studi tentang pengaruh kemampuan intuitif terhadap kecerdasan numerik.

Wawancara juga dilakukan kepada guru mata pelajaran matematika, peneliti memperoleh informasi bahwa kemampuan siswa dalam mengerjakan soal yang diberikan guru dengan menggunakan kemampuan intuitif rendah atau tinggi masih memerlukan bimbingan. Siswa yang memiliki kemampuan intuitif yang rendah cenderung karena tidak mampu tidak mampu menyelesaikan soal dengan cepat dan masuk akal, tidak mampu menyelesaikan soal dengan cepat menggunakan kombinasi rumus sesuai kemampuan yang dimilikinya, dan tidak mampu menyelesaikan soal dengan cepat dengan generisasi konsep dan contoh terhadap soal berbasis kecerdasan numerik yang diberikan karna pada dasarnya tidak mampu penjumlahan, pengurangan, perkalian, dan pembagian dalam trigonometri.

²⁷ Budiman Sani, "Perbandingan Kemampuan Siswa Berpikir Reflektif Dengan Siswa Berpikir Intuitif Di Sekolah Menengah Atas", dalam *Jurnal Pendidikan Matematika dan Sains Universitas Negeri Yogyakarta*, Vol. 4 No. 2, 2016, h. 63.

Melalui dasar pemikiran yang telah dipaparkan, maka latar belakang masalah tersebut peneliti terdorong melakukan penelitian ini di MA Asy-Syafi'iyah Alabio mengenai pengaruh kemampuan intuitif terhadap kecerdasan numerik. Kemudian dituangkan dalam judul skripsi yang berjudul “ Pengaruh Kemampuan Intuitif Terhadap Kecerdasan Numerik siswa kelas X Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021?”.

B. Definisi Operasional dan Lingkup Pembahasan

1. Definisi Operasional

Untuk memperjelas pengertian judul diatas, peneliti memberikan definisi oprasional sebagai berikut :

a. Pengaruh

Pengaruh menurut kamus bahasa Indonesia adalah suatu daya yang memiliki kekuatan tersendiri yang timbul dari manusia, benda, ataupun hal yang lain.²⁸ Menurut kamus besar bahasa Indonesia pengaruh adalah suatu yang memiliki daya kekuatan yang dapat menghasilkan watak, perbuatan seseorang, dan kepercayaan.²⁹ Pengaruh dalam penelitian ini adalah melihat apakah ada daya kekuatan yang timbul dari kecerdasan numerik siswa terhadap kemampuan berpikir intuitifnya.

b. Kemampuan Intuitif

²⁸ Tim Pandom Media, *Kamus Bahasa Indonesia Edisi Baru*, (Jakarta:Pandom Media Nusantara, 2014),h. 649.

²⁹ Tim penyusun kamus pusat bahasa,*Kamus Besar Bahasa Indonesia*,(Jakarta: Balai Pustaka,2005)h. 849.

Kemampuan berasal dari kata mampu yang memiliki arti yaitu orang yang memiliki kekuatan, kecakapan, dan kesanggupan dirinya.³⁰ Jadi kemampuan Intuitif adalah suatu kekuatan seseorang mengerti dan menemukan strategi yang cepat dan tepat dalam menyelesaikan masalah yang muncul secara spontan hasil dari proses pembelajaran sebelumnya.³¹

c. Kecerdasan Numerik

Menurut Sumada kecerdasan numerik adalah kemampuan berpikir dalam menyelesaikan masalah dalam bentuk angka.³² Menurut Achdiyati dan Utomo, kecerdasan numerik adalah kemampuan perhitungan dengan tepat dan cepat. Sedangkan menurut Gultom kecerdasan numerik disebut juga kecerdasan dalam berhitung matematis yang mana didalamnya kemampuan dalam penjumlahan, pengurangan, perkalian, dan pembagian.³³ Jadi kecerdasan numerik dalam penelitian ini adalah kemampuan menyelesaikan masalah secara cepat dan tepat dalam melakukan operasi hitung .

³⁰ Ibid., h. 400.

³¹ Muniri, "Karakteristik Berpikir Intuitif Siswa dalam Menyelesaikan Masalah Matematika". Makalah dipresentasikan dalam Seminar Nasional Matematika dan Pendidikan Matematika dengan tema "Penguatan Peran Matematika dan Pendidikan Matematika untuk Indonesia yang Lebih Maju". FMIPA UNY, 9 November 2013, h. 1.

³² Ari Irwan dan Gita Kencana, *Peranan Kemampuan Verbal dan Kemampuan Numerik terhadap kemampuan Berpikir Kritis Matematika*, Jurnal Aksioma, Vol.5, No.2, November 2016, h. 111.

³³ Maman Achidayati dan Ridho Utomo, *Kecerdasan Visual-spasial, Kemampuan Numerik, dan Prestasi Belajar Matematika*, Jurnal Matematika, Vol.7, No.3, 2017, h. 238.

2. Lingkup Pembahasan

Agar pembahasan dalam penelitian ini tidak luas, maka pembahasan penelitian ini dibatasi sebagai berikut:

- a. Siswa yang diteliti adalah kelas X Mia.
- b. Materi yang digunakan dalam penelitian ini adalah materi Trigonometri.
- c. Fokus penelitian ini adalah Kemampuan intuitif terhadap kecerdasan numerik.
- d. Penelitian ini dilakukan untuk mengetahui pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa.

C. Rumusan Masalah

Berdasarkan penjabaran dan deskripsi latar belakang masalah yang telah diuraikan tersebut, maka dalam hal ini peneliti menetapkan tiga rumusan masalah penelitian, antara lain sebagai berikut:

1. Bagaimana kemampuan intuitif siswa kelas X dalam pembelajaran matematika di MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021?
2. Bagaimana kecerdasan numerik siswa kelas X dalam pembelajaran matematika di MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021?
3. Apakah pengaruh kemampuan intuitif signifikan terhadap kecerdasan numerik siswa kelas X dalam pembelajaran matematika di MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021?

D. Tujuan Penelitian

Dari rumusan masalah yang ditetapkan secara terstruktur berdasarkan pada latar belakang masalah, maka dibutuhkan esensi yang relevan untuk agar tercipta hasil dan mengetahui jawaban terhadap permasalahan dalam penelitian yang biasa disebut sebagai tujuan penelitian. Tujuan penelitian dapat membentuk menjadi suatu analisis menuju ke wilayah kesimpulan. Adapun substansi yang ditetapkan dalam tujuan penelitian ini adalah untuk mengetahui sebagai berikut:

1. Kemampuan intuitif siswa kelas X dalam pembelajaran matematika di MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.
2. Kecerdasan numerik siswa kelas X dalam pembelajaran matematika di MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.
3. Signifikan atau tidak signifikannya pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa kelas X dalam pembelajaran matematika di MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.

E. Alasan Memilih Judul

Alasan peneliti memilih dan menetapkan skripsi berjudul “Pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa kelas X MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021” dibagi menjadi dua hal pokok utama, yaitu alasan objektif dan alasan subjektif. Esensi tersebut menginterpretasikan alasan peneliti dalam menggariskan judul dalam penelitian ini. Berikut ini adalah uraian dari alasan objektif dan alasan subjektif:

1. Alasan Objektif

- a. Karena permasalahan tersebut menyebabkan kelas ketertarikan peneliti sangat tinggi untuk di kaji dan dilakukan penelitian serta secara bidang keilmuan dan pragmatismenya dapat diuji kebenarannya, maka penelitian ini sesuai dengan keahlian peneliti karena berada pada bidang pendidikan yang menunjang yakni di Fakultas Tarbiyah dan Keguruan Jurusan Pendidikan Matematika.
- b. Memberikan dan berkontribusi secara ilmiah serta menjadi alternatif ide dan keterangan informasi bagi perkembangan ilmu pengetahuan di bidang pendidikan dan intelektual tentang kemampuan intuitif dan kecerdasan numerik.
- c. Peneliti ingin membuka dan memahami konsep secara komprehensif dan akademis tentang potensi pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa kelas X MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.

2. Alasan Subjektif

- a. Dari perspektif permasalahan yang dikaji dalam skripsi ini sangat relevan dengan pendidikan matematika terutama di Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dan peneliti mampu mengkaji penelitian ini secara optimal.
- b. Untuk mendapatkan data sebagai bahan utama penyusunan penulisan skripsi guna menuntaskan salah satu syarat dalam memperoleh gelar Strata-1 (S-1) dan sesuai dengan disiplin ilmu yang peneliti ampu di

bidang pendidikan matematika Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

- c. Penelitian ini dapat dilakukan sesuai tenggat waktu yang telah direncanakan mengingat adanya ketersediaan literatur maupun sumber lainnya seperti jurnal, artikel dan data yang menunjang referensi pengkajian yang dibutuhkan berkaitan dengan penelitian ini.
- d. Sepengetahuan peneliti masih belum terlalu banyak yang melakukan penelitian dengan konsep judul yang spesifik dan identik secara teoritis maupun statistis di sekolah MA Asy-Syafi'iyah Alabio maupun di Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dalam pembelajaran matematika sehingga dimungkinkan untuk mengangkatnya sebagai judul penelitian.
- e. Untuk memberikan dan mendistribusikan wawasan pengetahuan bagi peneliti maupun pembaca tentang pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa.
- f. Peneliti memilih sekolah MA Asy-Syafi'iyah Alabio sebagai objek penelitian karena sekolah tersebut terjangkau dengan lokasi peneliti dan memudahkan dalam penggalan data penelitian dengan tersedianya literatur dan urgensi yang menunjang sehingga memungkinkan untuk dilakukan penelitian dalam waktu yang sudah ditetapkan.
- g. Pembahasan skripsi ini berkaitan dengan bidang keilmuan yang peneliti pelajari di Fakultas Tarbiyah dan Keguruan Jurusan Pendidikan Matematika UIN Antasari Banjarmasin berdasarkan data Fakultas,

belum ada yang menguraikan ataupun mengkaji permasalahan pokok terkait dengan pengaruh kemampuan intuitif terhadap kecerdasan numerik sehingga dapat mengajukan dan dijadikan sebagai judul skripsi.

F. Signikasi Penelitian

1. Signifikansi Praktis

a. Bagi Khazanah Ilmu Pengetahuan

Penelitian ini diharapkan bisa memberikan kontribusi baru dan tambahan cakrawala dalam penelitian pendidikan matematika.

b. Bagi Kampus Universitas Islam Negeri Antasari Banjarmasin

Penelitian ini diharapkan bermanfaat untuk dijadikan sebagai sumber masukan, informasi dan referensi rujukan pada pimpinan universitas dan jajaran pimpinan di bidang akademik serta mahasiswa dalam pengolahan skripsi di kampus UIN Antasari Banjarmasin dan juga sumbangan kepada perpustakaan Fakultas Tarbiyah dan Keguruan, perpustakaan Jurusan Pendidikan Matematika serta perpustakaan UIN Antasari Banjarmasin.

c. Bagi Sekolah

Dengan adanya penelitian ini diharapkan bisa memberikan surplus pemikiran dan referensi berkaitan dengan pengaruh kemampuan intuitif terhadap kecerdasan numerik dan mengembangkan instrumen baru tentang keilmuan yang komparasi serta pijakan dalam membuat kebijakan dalam

menyusun metode dan kurikulum sekolah sehingga menghasilkan *policy* yang tepat guna memberikan pengaruh positif pada siswa untuk selanjutnya.

d. Bagi Guru

Dengan adanya studi terkait dengan pengaruh kemampuan intuitif terhadap kecerdasan numerik diharapkan dapat memberikan informasi yang signifikan terutama bagaimana mengatasi dan menemukan solusi yang tepat dalam meningkatkan kemampuan intuitif dan kecerdasan numerik.

e. Bagi Siswa

Penelitian ini diharapkan mampu memberikan insentif kepada para siswa tentang pentingnya kemampuan intuitif dan kecerdasan numerik dalam pembelajaran matematika.

f. Bagi Peneliti

Dengan adanya studi penelitian ini diharapkan mampu memberikan gambaran dan uraian terkait dengan pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa. Selain itu, juga memberikan pengalaman yang autentik bagi peneliti sebelum turun di dalam dunia pendidikan.

2. Signifikansi Teoritis

Studi ini memberikan manfaat keilmuan secara teoritis berkaitan dengan pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa kelas X MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021. Adapun manfaat teoritis dari penelitian ini adalah sebagai berikut:

- a. Dari penelitian ini, peneliti mencoba menemukan konsep secara teoritis berkaitan dengan kemampuan intuitif dan pengaruhnya terhadap

kecerdasan numerik dalam pembelajaran matematika di MA Asy-Syafi'iyah Alabio.

- b. Penelitian ini diharapkan mampu mengeksplorasi tema yang melibatkan kemampuan intuitif dan kecerdasan numerik siswa sehingga menghasilkan data-data yang kemungkinan besar belum dijelaskan pada studi penelitian sebelumnya sehingga dapat menjadi bahan alternatif serta referensi bagi peneliti berikutnya atau pihak lain dalam memahami pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa.
- c. Kajian ini dapat dijadikan sebagai upaya meningkatkan kinerja dan sistem serta menambah ilmu pengetahuan serta wawasan yang berkaitan dengan pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa.

G. Penelitian Terdahulu

Penelitian pertama, berjudul “ *Pengaruh Kecerdasan Numerik Terhadap Kemampuan Penalaran Matematis siswa kelas VIII SMP Negeri 3 Bobotsari*”. Penelitian ini diajukan oleh Miranti Ningrum, hasil penelitiannya dapat disimpulkan bahwa terdapat pengaruh yang signifikan sebesar 18,2% kecerdasan numerik terhadap penalaran matematis siswa kelas VIII SMP Negeri Bobotsari. Persamaan penelitian ini adalah sama – sama meneliti kecerdasan numerik. Perbedaannya penelitian ini ingin mengetahui pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa kelas X MA Asy'Syafi'iyah Alabion tahun pelajaran 2020/2021.

Penelitian kedua, "*Pengaruh Pendekatan Open – Ended Terhadap Kemampuan Berpikir Intuitif Matematis Siswa*". Penelitian ini diajukan oleh Rini. Fokus penelitian ini adalah untuk melihat kemampuan berpikir intuitif matematis siswa dengan pendekatan open – ended dan pendekatan saintifik. Hasil penelitian tersebut adalah bahwa rata – rata berpikir intuitif matematis siswa dengan kelas pendekatan *open – ended* lebih tinggi dari rata – ratanya kelas dengan pendekatan saintifik. Persamaan penelitian ini adalah sama – sama ingin meneliti pengaruh kemampuan berpikir intuitif. Perbedaannya pada penelitian ini meneliti pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa kelas X MA Asy'Syafi'iyah Alabion tahun pelajaran 2020/2021.

Penelitian ketiga, berjudul "*Hubungan Antara Kemampuan Numerik Peserta Didik Terhadap Prestasi Belajar Matematika Peserta Didik Kelas VII MTs Muhammadiyah Batang Tahun 2010/2011*". Penelitian ini diajukan oleh Rochadi, hasil penelitiannya dapat disimpulkan bahwa ada hubungan yang signifikan antara kemampuan numerik peserta didik terhadap prestasi belajar matematika peserta didik kelas VII MTs Muhammadiyah Batang tahun 2010/2011. Persamaan penelitian adalah sama – sama meneliti kemampuan numerik atau kecerdasan numerik. Perbedaannya pada penelitian ini meneliti pengaruh kemampuan intuitif terhadap kecerdasan numerik siswa kelas X MA Asy'Syafi'iyah Alabion tahun pelajaran 2020/2021.

H. Hipotesis Penelitian

Hipotesis adalah kesimpulan sementara dari dugaan relatif peneliti dalam bentuk pernyataan sederhana yang berkaitan dengan suatu hubungan antara variabel-variabel yang diteliti.³⁴ Adapun uraian berkaitan dengan hipotesis dalam penelitian ini dijabarkan menjadi hipotesis teoritis dan hipotesis statistik, yaitu sebagai berikut:

1. Hipotesis Teoritis

Dari rumusan masalah yang telah ditetapkan, maka hipotesis teoritis dalam penelitian ini adalah:

H_0 : Pengaruh kemampuan intuitif tidak signifikan terhadap kecerdasan numerik siswa kelas X MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.

H_1 : Pengaruh kemampuan intuitif signifikan terhadap kecerdasan numerik siswa kelas X MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.

2. Hipotesis Statistik

Berikutnya yaitu hipotesis statistik, di mana hipotesis statistik ini tiba jika berakumulasi dengan sampel. Namun, jika penelitian tidak menggunakan sampel, maka tidak ada hipotesis statistik. Sementara hipotesis statistik dalam penelitian ini adalah sebagai berikut:

- $H_0 : \theta_1 = \theta_2$

Artinya jika $t_{hitung} \leq t_{tabel}$, pengaruh kemampuan intuitif tidak signifikan terhadap kecerdasan numerik siswa kelas X MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.

³⁴ Rukaesih A. Maolani dan Ucu Cahyana, *Metodologi Penelitian Pendidikan*, (Jakarta: PT Raja Grafindo Persada, 2016), h. 32.

- $H_1 : \theta_1 \neq \theta_2$

Artinya jika $t_{hitung} > t_{tabel}$, pengaruh kemampuan intuitif signifikan terhadap kecerdasan numerik siswa kelas X MA Asy-Syafi'iyah Alabio Tahun Pelajaran 2020/2021.

Keterangan:

H_0 : Hipotesis Nihil

H_1 : Hipotesis Alternatif

θ_1 : Kemampuan Intuitif

θ_2 : Kecerdasan Numerik

I. Sistematika Penulisan

Untuk mempermudah para pembaca dalam memahami isi skripsi ini, maka peneliti perlu mengemukakan sistematika penulisannya. Adapun sistematika penulisan skripsi ini adalah sebagai berikut:

Bagian awal meliputi: Halaman Judul, Pernyataan Keaslian Tulisan, Persetujuan, Pengesahan, Abstrak, Kata Persembahan, Motto, Kata Pengantar, ,Daftar Isi, Daftar Tabel, Daftar Diagram, dan Daftar Lampiran.

Bagian pokok skripsi ini terperinci dalam lima bab. Adapun lima bab tersebut dirincikan sebagai berikut:

Bab I Pendahuluan mencakup: Latar Belakang Masalah, Definisi Operasional, Rumusan Masalah, Tujuan Penelitian, Alasan Memilih Judul, Signifikansi Penelitian, Penelitian Terdahulu, Hipotesis Penelitian, dan Sistematika Penulisan.

Bab II Landasan Teori meliputi: Kemampuan Intuitif dan Kecerdasan Numerik

Bab III Metodologi Penelitian berisi: Jenis dan Pendekatan Penelitian, Metode Penelitian, Variabel Penelitian, Populasi dan Sampel Penelitian, Data dan Sumber Data Penelitian, Instrumen Penelitian, Pengujian Instrumen Penelitian, Teknik Pengumpulan Data, Teknik Analisis Data, dan Prosedur Penelitian.

Bab IV Penyajian Data dan Analisis Penelitian terdiri dari: Gambaran singkat Lokasi penelitian, Penyajian data dan Hasil penelitian, serta Pembahasan Peneliti