

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan, karena data-data yang diperlukan dalam penelitian ini diperoleh dari lapangan. Pendekatan yang digunakan dalam penelitian ini adalah pendekatan kuantitatif, yaitu suatu penelitian yang dituntut menggunakan angka, mulai dari pengumpulan data, penafsiran terhadap data serta penampilan dari hasilnya. Penelitian kuantitatif memungkinkan adanya generalisasi untuk hasilnya, yang dihitung dengan analisis statistik.¹ Dalam penelitian ini, pengumpulan data menggunakan instrumen penelitian, serta analisis data penelitian berupa angka-angka dan analisis menggunakan statistik dengan tujuan untuk menguji hipotesis-hipotesis yang telah ditetapkan. Sesuai dengan judul penelitian dan tujuannya, maka dijelaskan bahwa variabel bebas (X_1) yaitu kecerdasan intelektual dan (X_2) minat belajar, sedangkan variabel terikat (Y) yaitu kemampuan pemcahan masalah matematika.

B. Lokasi Penelitian

Pada penelitian ini yang menjadi lokasi penelitian adalah Sekolah Menengah Kejuruan (SMK) Negeri 1 Simpang Empat didirikan pada tahun 16 Oktober 2009, Sekolah Menengah Kejuruan (SMK) Negeri 1 Simpang Empat adalah sekolah menengah satu-satunya yang terletak di jalan Datu Bangkala Desa Simpang Empat Kecamatan Simpang Empat. Sekolah Menengah Kejuruan ini diresmikan

¹Abd Mukhid, *Metodologi Penelitian Pendekatan Kuanitatif* (Surabaya: CV.Jakad Media Publishing, 2021), 14.

oleh Bupati Banjar H.G. Khairul Saleh. Dalam Sekolah Menengah Kejuruan (SMK) Negeri 1 Simpang Empat terdapat 3 program keahlian yaitu Teknik Kendaraan Ringan (TKR), Teknik Komputer dan Jaringan (TKJ), dan Multimedia (MM).

Lokasi SMK Negeri 1 Simpang Empat secara geografis dengan batas-batas wilayah sebelah utara TK Pembina dan Pesantren As-Sallam, sebelah timur lahan karet warga, dan sebelah selatan lahan karet warga dan pemukiman warga, serta sebelah barat pemukiman warga. Sekolah Menengah Kejuruan (SMK) Negeri 1 Simpang Empat berada di koordinat garis lintang -3.2635 dan garis bujur 115.0247 .

Gambar 3. 1 Peta SMK 1 Simpang Empat

Untuk melaksanakan penelitian di SMK Negeri 1 Simpang Empat ada beberapa tahapan yang harus peneliti lakukan, seperti pengurusan surat perizinan penelitian di Fakultas Tarbiyah dan keguruan UIN Antasari Banjarmasin, dilanjutkan di Badan Kesatuan Bangsa dan Polotik Kab. Banjar sebagai salah satu badan yang memberikan izin serta merekomendasikan SMK Negeri 1 Simpang Empat sebagai tempat penelitian, kemudian dilanjutkan di Dinas Pendidikan Kab.

Banjar sebagai perantara terakhir untuk masuknya peneliti di SMK Negeri 1 Simpang Empat melaksanakan penelitian.

Dikarenakan Sekolah Menengah Kejuruan (SMK) Negeri 1 Simpang Empat satu-satunya sekolah yang menyediakan hasil IQ siswa dan bersedia memberikan informasi IQ siswa kepada peneliti maka dari itu peneliti memilih Sekolah Menengah Kejuruan (SMK) Negeri 1 Simpang Empat untuk menjadi lokasi penelitian serta dengan karakteristik Sekolah Menengah Kejuruan yang memiliki dasar mengemukakan ilmu praktik ketimbang sains. Sehingga membuat peneliti sangat tertarik untuk memberikan sumbangan keilmuan untuk membuktikan bahwa para siswa Sekolah Menengah Kejuruan juga bisa unggul dalam pelajaran matematika terutama pada jurusan TKR yang berisikan seluruh peminatnya adalah laki-laki yang sering dipandang memiliki minat belajar matematika yang rendah serta kemampuan pemecahan masalah matematika yang kurang baik. Adapun waktu penelitian yang diselenggarakan selama kurang lebih dua bulan yang terjadwal dari tanggal 17 Mei sampai dengan 17 Juli 2022.

C. Populasi dan Sampel

1. Populasi Penelitian

Populasi penelitian ini adalah seluruh siswa kelas XI TKR SMK Negeri 1 Simpang Empat tahun pelajaran 2021/2022 yang berjumlah 57 orang dan terdiri dari 2 kelas dengan perincian data dapat dilihat pada tabel berikut:

Tabel 3. 1 Distribusi Populasi Penelitian

No	Kelas	Jumlah Siswa
1	Kelas XI TKR 1	25 orang
2	Kelas XI TKR 2	32 orang
Jumlah		57 orang

2. Sampel Penelitian

Dalam penelitian ini yang menjadi sampel penelitian adalah seluruh populasi penelitian yaitu siswa kelas XI TKR di SMK Negeri 1 Simpang Empat. Pengambilan sampel ini menggunakan teknik sampling jenuh karena jumlah populasi masih relatif kecil dan berdasarkan pertimbangan dengan dosen pembimbing, kebijakan kepala sekolah serta kesediaan guru matematika kelas XI, hal ini juga dikarenakan satu-satunya kelas XI yang lengkap data IQ siswanya adalah siswa kelas IX TKR.

D. Data dan Sumber Data

1. Data

a. Data Pokok

Dalam penelitian ini, data pokok adalah data tentang kecerdasan intelektual siswa, hasil pengisian angket yang berkaitan dengan minat belajar siswa, dan hasil tes kemampuan pemecahan masalah matematika.

b. Data Penunjang

Data penunjang adalah data yang berkaitan dengan gambaran umum lokasi penelitian yang memuat sejarah berdirinya SMK Negeri 1 Simpang Empat, keadaan guru beserta staf, keadaan siswa, keadaan sarana dan prasarana serta jadwal belajar SMK Negeri 1 Simpang Empat.

2. Sumber Data

Untuk memperoleh data untuk penelitian di atas diperlukan sumber data sebagai berikut:

- a. Pengamat, yaitu peneliti sendiri yang sedang melakukan penelitian di SMK Negeri 1 Simpang Empat.
- b. Responden, yaitu siswa kelas XI TKR SMK Negeri 1 Simpang Empat.
- c. Informan, yaitu kepala sekolah, guru matematika yang mengajar di kelas XI, kepala tata usaha beserta staf tata usaha dan karyawan lainnya di SMK Negeri 1 Simpang Empat.
- d. Dokumen, yaitu semua catatan ataupun arsip yang memuat data-data atau informasi yang mendukung penelitian ini.

E. Teknik Pengumpulan Data

Instrumen penelitian adalah alat yang digunakan peneliti dalam mengumpulkan data agar pekerjaannya lebih mudah dan hasilnya lebih baik.² Teknik pengumpulan data atau sering juga disebut dengan metode pengumpulan data. Metode pengumpulan data adalah cara-cara yang digunakan oleh peneliti untuk mengumpulkan data. Untuk memperoleh data yang benar dan akurat dalam penelitian ini, maka peneliti menggunakan metode antara lain sebagai berikut:

1. Dokumentasi

Pada penelitian ini dokumentasi berupa data IQ siswa kelas XI TKR digunakan untuk memperoleh data kecerdasan siswa kelas XI TKR. Dokumentasi juga digunakan untuk menggali data-data melalui dokumen seperti kondisi

²Andra Tersiana, *Metode Penelitian* (Yogyakarta: Anak Hebat Indonesia, 2018), 86.

sekolah, kelas TKR tempat belajar siswa TKR SMK Negeri 1 Simpang Empat, keadaan siswa, karyawan, guru dan lainnya yang ada di SMK Negeri 1 Simpang Empat.

2. Angket (Kuesioner)

Kuesioner sebagai alat pengumpul data umumnya terdiri dari serangkaian pertanyaan atau pernyataan tertulis yang digunakan untuk mengumpulkan informasi penelitian yang dikehendaki.³ Angket digunakan dalam penelitian ini untuk mencari data minat belajar siswa dan angket berupa pernyataan-pernyataan yang sesuai dengan indikator minat belajar yang diisi oleh siswa dan angket berbentuk lembaran atau *print out*. Pembagian angket dilakukan peneliti dalam penelitian ini guna untuk mengetahui sejauh mana minat belajar siswa kelas XI TKR di SMK Negeri 1 Simpang Empat dalam belajar matematika.

3. Tes

Tes adalah serangkaian pertanyaan baik berbentuk soal-soal yang berkaitan dengan topik penelitian yang ditanyakan kepada subjek penelitian.⁴ Tes dalam penelitian ini dilakukan untuk mencari data kemampuan pemecahan masalah matematika dan tes dalam penelitian ini berbentuk post-test dengan memberikan lembaran soal yang sesuai dengan materi yang diteliti kepada siswa.

Tes dilakukan untuk mengukur sejauh mana kemampuan penyelesaian masalah matematika yang dimiliki oleh siswa kelas XI TKR di SMK Negeri 1 Simpang Empat.

³Asmaul Husna dan Budi Suryana, *Metodologi Penelitian dan Statistika* (Jakarta: Kementerian Kesehatan RI, 2017), 126.

⁴Asmaul Husna dan Budi Suryana, 135.

Tabel 3. 2 Data, Sumber Data dan Teknik Pengumpulan Data

No	Data	Sumber Data	Teknik Pengumpulan Data
1	Data Pokok		
	Kecerdasan Siswa	Dokumen	Dokumentasi
	Minat Belajar Siswa	Siswa	Angket
	Kemampuan Pemecahan Masalah Matematika Siswa	Siswa	Tes
2	Data Penunjang		
	Deskripsi Lokasi Penelitian	Dokumen	Dokumentasi
	Keadaan Guru, Staf TU Dan Karyawan Lainnya	Dokumen	Dokumentasi
	Keadaan Sarana dan Prasarana	Dokumen	Dokumentasi
	Jadwal Belajar Sekolah	Dokumen	Dokumentasi

F. Instrumen penelitian

Instrumen penelitian yang digunakan dalam penelitian ini adalah instrumen yang menggunakan teknik non tes berupa dokumen data tingkat kecerdasan intelektual dan hasil angket atau kuesioner minat belajar siswa, serta teknik tes berupa soal untuk mendapatkan data kemampuan pemecahan masalah matematika.

1. Desain Pengukuran

a. Data Kecerdasan Intelektual Siswa

Data kecerdasan intelektual siswa dalam penelitian ini diperoleh dari hasil tes IQ yang sudah diadakan oleh sekolah sebelumnya. Adapun kriteria pengukuran IQ yang digunakan sebagai berikut:

- 1) Kecerdasan intelektual yang jauh lebih tinggi dari rata-rata (>130) juga disebut berbakat dengan karakteristik sebagai berikut:
 - a) Keingintahuan dan rasa haus untuk belajar
 - b) Perfeksionis
 - c) Takut pada diri sendiri
 - d) Memiliki minat yang mencapai pada tingkatan obsesif
 - e) Hipersensitivitas cenderung tiak terlihat dari luar nalar
 - f) Memiliki kemampuan dan konsentrasi yang bagus
 - g) Kesadaran meta-kognitif
- 2) Kecerdasan intelektual yang sangat rendah (<70) mereka masuk dalam “cacat mental”. Mereka didefinisikan sebagai penyandang gangguan mental dan mungkin sedang mengalami gangguan mental tersebut. Adapun karakteristik dalam kriteria cacat mental sebagai berikut:
 - a) Memiliki kesulitan dalam kegiatan intelektual
 - b) Memiliki kesulitan dalam perilaku sosial
 - c) Kurangnya daya ingat dan susahnya untuk berkonsentrasi⁵

b. Data Angket

Dalam penelitian ini, desain pengukuran digunakan untuk mengetahui besarnya minat belajar siswa terhadap mata pelajaran matematika. Desain pengukur yang digunakan adalah lembar angket atau kuesioner. Jenis angket dalam penelitian ini menggunakan skala *likert*. Skala *likert* digunakan untuk

⁵Data Sekolah.

mengukur sikap, pendapat, dan persepsi seseorang atau sekelompok orang tentang fenomena sosial.⁶ Variabel yang akan diukur dan dijabarkan menjadi beberapa indikator yang kemudian dijadikan sebagai tolak ukur untuk menyesuaikan item-item pertanyaan. Adapun kriteria pemberian skor untuk setiap butir berdasarkan Skala Likert sebagai berikut:

Tabel 3. 3 Alternatif Jawaban Angket⁷

Alternatif Jawaban	Skor Pertanyaan Positif	Skor Pertanyaan Negatif
Sangat Setuju (SS)	4	1
Setuju (S)	3	2
Tidak Setuju (TS)	2	3
Sangat Tidak Setuju (STS)	1	4

Kisi-kisi angket minat belajar berdasarkan indikator yang diambil dari pendapat Slameto dapat dilihat dalam bentuk tabel sebagai berikut:

Tabel 3. 4 Kisi-Kisi Angket Minat Belajar⁸

Indikator	Nomor Item
Perasaan senang	1, 2, 3, 4, 5
Penerimaan	6,7,8,9,10
Ketertarikan	11,12,13,14,15,16,17,18,19
Keterlibatan siswa	20,21

c. Data Kemampuan Pemecahan Masalah Matematika

Data kemampuan pemecahan masalah matematika diperoleh dari hasil tes kemampuan pemecahan masalah matematika yang diberikan oleh peneliti kepada

⁶Sugiono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)* (Bandung: Alfabeta, 2015), 134.

⁷Sugiono, 135.

⁸Slameto, *Belajar dan Faktor-Faktor yang Mempengaruhinya*, 180.

siswa. Kisi-kisi soal kemampuan pemecahan masalah matematika berdasarkan indikator yang diambil dari pendapat Rospitasari dapat dilihat sebagai berikut:

Tabel 3. 5 Pengukur Kemampuan Pemecahan Masalah Matematika⁹

Tahapan-Tahapan Kemampuan Pemecahan Masalah Matematika	Indikator Kemampuan Pemecahan Masalah Matematika	Keterangan	Skor
Mengidentifikasi unsur-unsur yang diketahui, ditanyakan, dan kecukupan informasi.	Siswa dapat menuliskan apa yang diketahui dan apa yang ditanyakan dalam soal matematika.	Tidak menuliskan yang diketahui dan yang ditanya	0
		Menulis yang diketahui dan tidak menulis yang ditanya atau sebaliknya.	1
		Menulis yang ditanya dan yang diketahui tetapi kurang tepat.	2
		Menulis yang ditanya dan yang diketahui secara tepat	3
Merumuskan masalah matematis atau menyusun model matematika.	Siswa dapat menuliskan rumus yang digunakan dengan benar atau melangkah sesuai konsep yang benar.	Tidak membuat rumusan atau menyusun model matematika untuk perencanaan penyelesaian masalah.	0

⁹Putri dkk., *Kemampuan-Kemampuan Matematis dan Pengembangan Instrumen*, 69.

Tahapan-Tahapan Kemampuan Pemecahan Masalah Matematika	Indikator Kemampuan Pemecahan Masalah Matematika	Keterangan	Skor
		Membuat rumusan atau menyusun model matematika untuk perencanaan penyelesaian masalah dengan menulis model matematika, menulis rumus, namun belum tepat.	1
		Membuat rumusan atau menyusun model matematika untuk perencanaan penyelesaian masalah dengan menulis model matematika, menulis rumus, sudah tepat dan benar.	2
Menerapkan strategi untuk memecahkan masalah matematis	Siswa dapat menuliskan prosedur pengerjaan dengan benar sesuai dengan tahapan-tahapan.	Tidak menuliskan strategi untuk memecahkan masalah matematis.	0
		Menuliskan strategi atau penyelesaian tetapi salah satu atau hanya sebagian strategi atau penyelesaian benar.	1
		Menuliskan strategi atau	2

Tahapan-Tahapan Kemampuan Pemecahan Masalah Matematika	Indikator Kemampuan Pemecahan Masalah Matematika	Keterangan	Skor
		penyelesaian setengah atau sebagian besar strategi atau penyelesaian benar.	
		Menuliskan strategi atau penyelesaian dengan benar dan lengkap	3
Menjelaskan atau menginterpretasikan hasil penyelesaian masalah	Siswa dapat menuliskan hasil akhir atau membuat kesimpulan atas jawaban yang didapat	Tidak membuat kesimpulan.	0
		Menguraikan hasil yang didapat dengan menulis kesimpulan namun kurang tepat.	1
		Menguraikan hasil yang didapat dengan menulis kesimpulan dengan benar dan tepat	2

2. Pengujian Instrumen Angket dan Tes

Untuk instrumen penelitian perlu dilakukan uji validitas dan uji reliabilitas yang mana hal ini dilakukan untuk memastikan bahwa alat ukur yang digunakan dalam penelitian ini sudah memenuhi persyaratan sebagai alat pengumpul data.

a. Uji Validitas Instrumen

Validitas menunjukkan sejauh mana suatu alat pengukur, mengukur yang ingin diukur. Dalam penelitian ini akan menggunakan pengujian validitas dengan *corrected item-total corelation*, yaitu dengan cara mengkorelasikan skor tiap item dengan skor totalnya. Teknik statistik yang digunakan untuk mencari koefisien korelasi adalah teknik *Product Moment Pearson*, dengan rumus sebagai berikut:

$$r_{xy} = \frac{N \sum XY - (\sum X)(\sum Y)}{\sqrt{\{N \sum X^2 - (\sum X)^2\}\{N \sum Y^2 - (\sum Y)^2\}}}$$

Keterangan:

r_{xy} : koefisien korelasi antara variabel X dan variabel Y

N : jumlah sampel

X : skor butir soal

Y : skor total.

Untuk mengetahui valid atau tidaknya butir soal, maka hasil perhitungan r_{xy} dikorelasikan dengan r_{tabel} . Jika $r_{xy} > r_{tabel}$, maka butir soal dikatakan valid, sebaliknya jika $r_{xy} < r_{tabel}$, maka butir soal dikatakan tidak valid.¹⁰

Tabel 3. 6 Kriteria Validitas

Besarnya nilai r	Interpretasi
$0,80 < r_{xy} \leq 1,00$	Antara variabel X dan Y terdapat korelasi yang sangat kuat
$0,60 < r_{xy} \leq 0,80$	Antara variabel X dan Y terdapat korelasi yang kuat
$0,40 < r_{xy} \leq 0,60$	Antara variabel X dan Y terdapat korelasi yang sedang
$0,20 < r_{xy} \leq 0,40$	Antara variabel X dan Y terdapat korelasi yang lemah
$0,00 < r_{xy} \leq 0,20$	Antara variabel X dan Y terdapat korelasi yang sangat lemah

¹⁰Malik Adam dan Muhammad Minan Chusni, *Pengantar Statistika Pendidikan* (Yogyakarta: Deepublish, 2018), 76.

b. Uji Reliabilitas Instrumen

Suatu kuesioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Masing-masing pernyataan diuji konsistensinya terhadap variabel penelitian dengan menggunakan *Cronbach's alpha*. Teknik ini dipilih karena merupakan pengujian konsistensi yang cukup sempurna. Persamaan *Cronbach Alpha*, sebagai berikut:¹¹

$$r_{11} = \frac{n}{n-1} \left(1 - \frac{\sum \sigma_i^2}{\sigma_t^2} \right)$$

Keterangan:

r_{11} : koefisien reliabilitas instrumen

n : jumlah butir item

σ_i^2 : jumlah varians skor tiap-tiap butir item

σ_t^2 : varians total.

Tabel 3. 7 Kriteria Reliabilitas

Besarnya nilai r	Interpretasi
$0,80 < r_{11} \leq 1,00$	Reliabilitas sangat tinggi
$0,60 < r_{11} \leq 0,80$	Reliabilitas tinggi
$0,40 < r_{11} \leq 0,60$	Reliabilitas cukup
$0,20 < r_{11} \leq 0,40$	Reliabilitas rendah
$0,00 < r_{11} \leq 0,20$	Reliabilitas sangat rendah

c. Hasil Uji Coba Instrumen

Sebelum melakukan pengambilan data pada sampel penelitian, dalam penelitian ini instrumen berupa angket penelitian divalidasi oleh ahli, yakni bapak

¹¹Adam dan Minan Chusni, 114.

Moh. Fajaruddin Atsnan, M. Pd dan mendapat beberapa perbaikan (lampiran 2). Jumlah angket minat belajar berjumlah 26 soal setelah menyelesaikan beberapa perbaikan, jumlah instrumen angket minat belajar menjadi 25 soal dengan catatan perbaikan dalam kalimat pernyataan item angket. Selanjutnya angket yang telah divalidasi oleh ahli, diuji cobakan dikelas XII TKR untuk melakukan pengambilan data uji validitas dan reliabilitas angket. Hasil uji validitas (lampiran 7) dan reliabilitas (lampiran 9) angket disajikan dalam bentuk tabulasi data. Berdasarkan hasil uji validitas (lampiran 8) dan reliabilitas (lampiran 9) sebanyak 21 item angket minat belajar dinyatakan valid serta reliabel. Dan dalam penelitian ini terdapat 5 item soal tes yang memuat indikator kemampuan pemecahan masalah matematika.

Dalam penelitian ini, peneliti hanya memilih instrumen yang valid dan reliabel. Hasil uji coba instrumen berupa angket minat belajar dan soal tes dapat dilihat pada tabel berikut:

Tabel 3. 8 Hasil Uji Coba Validasi Instrumen Angket Minat Belajar

Butir Angket	Uji Validitas			
	r_{xy}	r_{tabel}	Keterangan	Interpretasi
1	0,559	0,312	Valid	Cukup Baik
2	0,556	0,312	Valid	Cukup Baik
3	0,125	0,312	Tidak Valid	Buruk
4	0,745	0,312	Valid	Baik
5	0,512	0,312	Valid	Cukup baik
6	0,553	0,312	Valid	Cukup Baik
7	0,459	0,312	Valid	Cukup Baik
8	0,477	0,312	Valid	Cukup Baik
9	0,545	0,312	Valid	Cukup Baik
10	0,631	0,312	Valid	Cukup Baik
11	0,505	0,312	Valid	Cukup Baik
12	0,213	0,312	Tidak Valid	Buruk
13	0,601	0,312	Valid	Cukup Baik
14	0,427	0,312	Valid	Cukup Baik

Butir Angket	Uji Validitas			
	r_{xy}	r_{tabel}	Keterangan	Interpretasi
15	0,655	0,312	Valid	Cukup Baik
16	0,544	0,312	Valid	Cukup Baik
17	0,498	0,312	Valid	Cukup Baik
18	0,477	0,312	Valid	Cukup Baik
19	0,439	0,312	Valid	Cukup Baik
20	0,672	0,312	Valid	Cukup Baik
21	0,518	0,312	Valid	Cukup Baik
22	0,302	0,312	Tidak Valid	Buruk
23	0,471	0,312	Valid	Cukup Baik
24	0,168	0,312	Tidak Valid	Sangat Buruk
25	0,555	0,312	Valid	Cukup Baik

Dengan menggunakan jumlah reponden sebanyak 40, maka nilai r_{tabel} dapat diperoleh melalui tabel *r product momen pearson* dengan $N = 40$ dan taraf kesalahan 5%, maka $r_{tabel} = 0,312$. Butir pertanyaan dikatakan valid jika nilai $r_{hitung} > r_{tabel}$.

Tabel 3. 9 Hasil Uji Coba Reliabilitas Instrumen Angket Minat Belajar

Uji Reliabilitas			
r_{11}	r_{tabel}	Keterangan	Interpretasi
0,866	0,312	Reliabel	Baik

Berdasarkan output SPSS tersebut diperoleh nilai *Crombach's Alpha* sebesar 0,866. Nilai tersebut dibandingkan dengan nilai r_{tabel} dengan $N = 40$ pada signifikansi 5% maka diperoleh nilai $r_{tabel} 0,312$. Karena nilai $0,866 > 0,312$ maka dapat disimpulkan bahwa angket minat belajar matematika dinyatakan reliabel.

Tabel 3. 10 Hasil Uji Coba Validasi Instrumen Soal Tes Kemampuan Pemecahan Masalah Matematika

Butir Angket	Uji Validitas			
	r_{xy}	r_{tabel}	Keterangan	Interpretasi
1	0,478	0,413	Valid	Cukup Baik
2	0,878	0,413	Valid	Baik
3	0,847	0,413	Valid	Baik
4	0,742	0,413	Valid	Baik
5	0,833	0,413	Valid	Baik

Dengan menggunakan jumlah reponden sebanyak 23, maka nilai r_{tabel} dapat diperoleh melalui tabel *r product momen pearson* dengan $N = 23$ dan taraf kesalahan 5%, maka $r_{tabel} = 0,413$. Butir pertanyaan dikatakan valid jika nilai $r_{hitung} > r_{tabel}$.

Tabel 3. 11 Hasil Uji Coba Reliabilita Instrumen Soal Tes Kemampuan Pemecahan Masalah Matematika

Uji Reliabilitas			
r_{11}	r_{tabel}	Keterangan	Interpretasi
0,825	0,413	Reliabel	Baik

Berdasarkan output SPSS tersebut diperoleh nilai Crombach's Alpha sebesar 0,825. Nilai tersebut dibandingkan dengan nilai r_{tabel} dengan $N = 23$ pada signifikansi 5% maka diperoleh nilai $r_{tabel} 0,413$. Karena nilai $0,825 > 0,413$ maka dapat disimpulkan bahwa angket minat belajar matematika dinyatakan reliabel.

G. Teknik Analisis Data

1. Seleksi Data, pada langkah ini dilakukan pemeriksaan atau pengecekan semua data yang sudah terkumpul, dengan tujuan apakah data sudah lengkap dan memenuhi syarat untuk diolah atau belum sesuai dengan prosedur yang dikehendaki.
2. Tabulasi data, adapun tujuan dari tabulasi data ini ialah untuk menyusun data yang sudah diseleksi dan menyajikannya dalam bentuk tabel.
3. Analisis data, setelah data diperoleh dari lokasi penelitian dan sudah terkumpul, maka selanjutnya dilakukan analisis data. Dalam penelitian ini, teknik analisis data yang digunakan adalah regresi berganda. Analisis data yang dilakukan mencakup pada pengolahan data terhadap data tingkat kecerdasan, hasil tes dan angket yang sudah dilakukan. Tes dilakukan untuk mengukur kemampuan pemecahan masalah matematika dan angket digunakan untuk mengukur minat belajar siswa. Namun, sebelum menggunakan analisis berganda, dilakukan analisis pada data tingkat kecerdasan intelektual, data angket minat belajar, dan data tes kemampuan pemecahan masalah terlebih dahulu.

1. Analisis Data Tingkat kecerdasan Intelektual

Analisis data kecerdasan intelektual siswa diklasifikasikan menurut Terman dan Merrill berdasarkan standarisasi tes intelegensi Stanford Binet tahun 1933 sebagai berikut:¹²

¹²Nur'aeni, *Tes Psikologi*, 25.

Tabel 3. 12 Klasifikasi IQ

IQ	Golongan
130 – ke atas	Very superior
120 – 129	Superior
110 –119	Bright normal
90 – 109	Average
80 – 99	Dull Normal
70 – 79	Borderline
69 – ke bawah	Mental defektif

Untuk menentukan presentase setiap golongan tingkat kecerdasan intelektual dalam data menggunakan rumus berikut:

$$P = \frac{f}{n} \times 100\%$$

Keterangan:

P = Persentase tingkat kecerdasan intelektual

f = Frekuensi tingkat kecerdasan intelektual

n = Banyak siswa

2. Analisi Data Angket

Analisis data angket ini digunakan untuk mengetahui minat belajar pada siswa kelas XI TKR SMK Negeri 1 Simpang Empat. Analisis data angket dapat dilakukan dengan menentukan presentasi jawaban dari responden untuk setiap item pernyataan angket yang selanjutnya akan dianalisis dengan mentransforkan data kedalam skala sikap, seperti skala likert, thurstone, guttman yang kemudian dianalisis secara kuantitatif. Untuk menentukan presentase jawaban responden untuk setiap item pernyataan dalam angket menggunakan rumus berikut:

$$P = \frac{f}{n} \times 100\%$$

Keterangan:

P = Persentase jawaban

f = Frekuensi jawaban

n = Banyak responden

Untuk menentukan presentase rata-rata jawaban siswa per-item pertanyaan ditentukan dengan rumus:

$$\bar{P}_i = \frac{\sum f_i P_i}{n} \times 100\%$$

Keterangan:

\bar{P}_i = Presentase rata-rata jawaban siswa untuk item pertanyaan ke-
i

$\sum f_i$ = Jumlah frekuensi pilihan jawaban siswa untuk item
pertanyaan ke- i

P_i = Presentasi pilihan jawaban siswa untuk item pertanyaan ke- i

n = Banyak siswa

Presentase untuk masing-masing item kemudian ditafsirkan berdasarkan kriteria berikut:

Tabel 3. 13 Kriteria Penafsiran Persentase Minat Belajar¹³

Kriteria	Penafsiran
$P = 0\%$	Tak seorang pun
$0\% < P < 25\%$	Sebagian kecil
$25\% < P < 50\%$	Hampir setengahnya
$P = 50\%$	Setengahnya

¹³Lestari Karunia Eka dan Mokhammad Ridwan Yudhanegara, *Penelitian Pendidikan Matematika* (Bandung: PT. Refika Aditama, 2017), 334.

$50\% < P < 75\%$	Sebagian besar
$75\% < P < 100\%$	Hampir seluruh
$P = 100\%$	Seluruhnya

Pada analisis data angket, setelah skor presentase jawaban telah didapatkan kemudian diinterpretasikan. Dalam penelitian ini, kriteria interpretasi minat belajar diadaptasi dari pendapat Slameto dalam pengkategorian sebagai berikut:

Tabel 3. 14 Kriteria Interpretasi Minat Belajar¹⁴

Persentase	Interpretasi
81%-100%	Samgat baik
61%-80%	Baik
41%-60%	Cukup Baik
21%-40%	Kurang Baik
0%-20%	Tidak Baik

3. Analisis Tes Kemampuan Pemecahan Masalah Matematika

Tes kemampuan pemecahan masalah matematika dianalisis dengan mencari data terkecil, data terbesar, rentang data, mean, standar deviasi, varian, dan dijadikan ke dalam bentuk tabel distribusi. Kemampuan pemecahan masalah matematika dijadikan dalam bentuk tabel distribusi frekuensi. Adapun kriteria kemampuan pemecahan masalah matematika di adaptasi dari pendapat Abdurrahman sebagai berikut:

¹⁴Trygu, *Menggagas Konsep Minat Belajar Matematika*, 78.

Tabel 3. 15 Kriteria Kemampuan Pemecahan Masalah Matematika¹⁵

Interval	Interpretasi
$Y > 72$	Sangat Tinggi
$66 < Y \leq 72$	Tinggi
$60 < Y \leq 66$	Sedang
$54 < Y \leq 60$	Rendah
$Y \leq 54$	Sangat Rendah

Keterangan :

Y = Hasil Kemampuan Pemecahan Masalah Matematika

\bar{X} = Rata-rata Kemampuan Pemecahan Masalah Matematika

SD = Standar Deviasi

Selain itu, analisi data kemampuan pemecahan masalah matematika juga dilakukan analisi menentukan presentasi dari data kemampuan pemecahan masalah matematika. Untuk menentukan presentase dari data kemampuan pemecahan masalah matematika menggunakan rumus berikut:

$$P = \frac{f}{n} \times 100\%$$

Keterangan:

P = Presentase kemampua pemecahan masalah matematika

f = Frekuensi

n = Banyak siswa

4. Statistika Deskriptif

Statistika deskriptif adalah statistika yang digunakan untuk menganalisis data dengan cara mendeskripsikan atau menggambarkan data yang telah

¹⁵Putra, *Media Utanum untuk Meningkatkan Kemampuan Pemecahan Masalah Matematika*, 11.

terkumpul sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku untuk umum atau generalisasi.¹⁶ Statistika deskriptif adalah model pengolahan data yang bertujuan untuk menggambarkan berbagai karakteristik data seperti mean, median, modus, kuartil, varian, standar deviasi, nilai minimal dan maksimal, serta grafik.¹⁷

a. Rata-Rata

Menurut Sudjana, untuk menentukan rata-rata data digunakan rumus sebagai berikut:

$$\bar{x} = \frac{\sum f_i x_i}{\sum f_i}$$

Keterangan:

\bar{x} = Nilai rata-rata (mean)

$\sum f_i x_i$ = Jumlah hasil kali dari masing-masing data dengan frekuensi

$\sum f_i$ = Jumlah data/sampel¹⁸

b. Standar Deviasi

Standar deviasi atau simpangan baku sampel dapat digunakan dalam menghitung nilai z pada uji normalitas. Rumus yang digunakan adalah sebagai berikut:

$$S = \sqrt{\frac{\sum f_i (x_i - \bar{x})^2}{(n - 1)}}$$

¹⁶Sugiono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*, 207.

¹⁷Wiratna Sujarweni dan Lila Retnani, *The Master Book OF SPSS Pintar Mengolah Data Statistika untuk Segala Keperluan Secara Otodidak* (Yogyakarta: STARTUP, 2019), 21.

¹⁸Sugiyono, *Statistika Untuk Penelitian* (Bandung: Alfabeta, 2012), 54.

Keterangan:

S = Standar deviasi

Σf_i = Jumlah frekuensi data ke- 1, dimana $i=1,2,3,\dots$

x_i = Data ke- I, dimana $i=1,2,3,\dots$

\bar{x} = nilai rata-rata (mean)

n = Banyak data¹⁹

c. Varians

Varians digunakan dalam perhitungan uji homogenitas dan uji t. Menurut Sugiyono, varians merupakan jumlah kuadrat semua deviasi nilai terhadap rata-rata kelompok. Adapun rumus dari varians sebagai berikut:

$$S^2 = \frac{\Sigma f_i (x_i - \bar{x})^2}{(n - 1)}$$

Keterangan:

S^2 = Varians

Σf_i = Jumlah frekuensi data ke- 1, dimana $i=1,2,3,\dots$

x_i = Data ke- I, dimana $i=1,2,3,\dots$

\bar{x} = nilai rata-rata (mean)

n = Banyak data²⁰

30. ¹⁹Munawar Rinaldi dan Gustina, *Pengantar Statistika* (Medan: Larispa Indonesia, 2022),

²⁰Sugiyono, *Statistika Untuk Penelitian*, 57.

5. Statistika Inferensial

Statistika inferensial adalah statistika yang digunakan untuk menganalisis data sampel, dan data hasilnya akan digeneralisasikan untuk populasi dimana sampel di ambil.²¹

a. Uji Persyaratan

1) Uji Normalitas

Uji normalitas digunakan untuk mengetahui suatu data apakah berdistribusi normal atau tidak. Uji normalitas menjadi penting dikarenakan salah satu syarat pengujian parametrik data yang digunakan harus data yang berdistribusi normal.²² Dalam penelitian ini uji normalitas menggunakan uji *one sample kolmogorov smimov*. Adapun pengambilan keputusan dalam melakukan uji normalitas adalah sebagai berikut:²³

- a) Jika $\text{sig} > 0,05$, maka data berdistribusi normal.
- b) Jika $\text{sig} < 0,05$, maka data tidak berdistribusi normal.

2) Uji Linearitas

Uji linearitas bertujuan untuk mengetahui apakah dua variabel memiliki hubungan yang linear atau tidak. Dasar pengambilan keputusan uji linearitas adalah sebagai berikut:

- a) Jika signifikansi pada *Devition from Linearity* $> 0,05$ maka hubungan antara variabel adalah linear.

²¹Sugiono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*, 23.

²²Karunia Eka dan Ridwan Yudhanegara, *Penelitian Pendidikan Matematika*, 243.

²³Wiratna Sujarweni dan Lila Retnani, *The Master Book OF SPSS Pintar Mengolah Data Statistika untuk Segala Keperluan Secara Otodidak*, 175.

- b) Jika signifikansi pada *Devition from Linearity* $< 0,05$ maka hubungan antara variabel adalah tidak linear.

3) Uji Multikolinearitas

Uji multikolinearitas diperlukan untuk mengetahui ada tidaknya variabel independen yang memiliki kemiripan antar variabel independen dalam suatu model.²⁴ Untuk mengetahui ada atau tidak adanya multikolinearitas dapat menggunakan nilai VIF (*Variance Inflation Factory*). Jika nilai VIF berada diantara nilai 1-10 maka tidak terjadi multikolinearitas.

4) Uji Heterokedatisitas

Uji heterokedatisitas adalah uji yang digunakan untuk menguji terjadinya perbedaan residual suatu pengamatan ke periode pengamatan lainnya.²⁵ Salah satu cara menentukan uji heterokedatisitas jika:²⁶

- a) Titik-titik data menyebar di atas dan di bawah atau di sekitar angka 0.
- b) Titik-titik data tidak menggumpal hanya di atas atau di bawah saja.
- c) Penyebaran titik-titik data tidak boleh membentuk pola bergelombang, kemudian menyempit dan lebar kembali.
- d) Penyebaran titik-titik tidak berpola.

b. Analisa Regresi Linear Berganda

Setelah uji persyaratan telah terpenuhi, maka pengujian hipotesis dapat dilakukan. Untuk uji hipotesis digunakan uji dengan regresi ganda. Analisis

²⁴Wiratna Sujarweni dan Lila Retnani, 164.

²⁵Wiratna Sujarweni dan Lila Retnani, 166.

²⁶Wiratna Sujarweni dan Lila Retnani, 166.

regresi ganda akan dilakukan bila jumlah variabel independennya minimal dua.

Bentuk persamaan regresi untuk dua prediktor adalah sebagai berikut.²⁷

$$Y = a + b_1X_1 + b_2X_2$$

Keterangan:

Y = Subjek variabel terikat yang diproyeksi

X = Variabel bebas yang mempunyai nilai tertentu untuk diprediksikan

a = Nilai konstanta harga Y jika X = 0 (harga konstan)

b = Nilai arah sebagai penentu prediksi yang menunjukkan nilai peningkatan (+) atau ilai penurunan (-) Variabel Y.

Nilai a maupun nilai b dapat dihitung. Untuk memperoleh nilai a dan nilai b sebagai berikut.²⁸

$$a = \frac{(\Sigma Y_i)(\Sigma x_i^2) - (\Sigma X_i)(\Sigma X_i Y_i)}{n \Sigma x_i^2 - (\Sigma X_i)^2}$$

$$b = \frac{n \Sigma X_i Y_i - (\Sigma X_i)(\Sigma Y_i)}{n \Sigma x_i^2 - (\Sigma X_i)^2}$$

Pengambil Keputusan:

Jika signifikasi > 0,05 maka H₀ ditolak

Jika signifikasi < 0,05 maka H₁ diterima

Untuk mengetahui kesesuaian model regresi berganda, diperlukan analisis korelasi berganda, koefisien determinasi, uji t, dan uji F.

²⁷Sugiyono, *Statistika Untuk Penelitian*, 275.

²⁸Sugiyono, 262.

1) Analisis Korelasi Ganda (R) dan koefisien Determinasi (R²)

Analisis korelasi bertujuan untuk mengetahui ada atau tidaknya hubungan antarvariabel, besar kecilnya keeratan hubungan antarvariabel, arah hubungan antarvariabel, dan menguji keberartian hubungan antarvariabel.²⁹ Adapun kriteria besar kecilnya koefisien korelasi dapat dilihat dari kriteria berikut:³⁰

Tabel 3. 16 Kriteria Korelasi

Besar R	Interpretasi
$0,00 < r < 0,20$	Hubungan sangat lemah
$0,20 \leq r < 0,40$	Hubungan rendah
$0,40 \leq r < 0,70$	Hubungan sedang/cukup
$0,70 \leq r < 0,90$	Hubungan kuat/tinggi
$0,90 \leq r < 1,00$	Hubungan sangat kuat/sangat tinggi

Sedangkan koefisien determinasi adalah sebuah koefisien yang melibatkan besarnya variasi yang ditimbulkan oleh variabel bebas.³¹ Besarnya koefisien determinasi adalah hasil kuadrat dari koefisien korelasi dan dirumuskan sebagai berikut:

$$r = \frac{N(\Sigma XY) - (\Sigma X)(\Sigma Y)}{\sqrt{\{N \Sigma X^2 - (\Sigma X)^2\} \{ \Sigma Y^2 - (\Sigma Y)^2 \}}}$$

Apabila nilai koefisien korelasi sudah diketahui, maka untuk mendapatkan koefisien determinasi dapat diperoleh dengan menguadratkannya.³²

2) Uji t

Dalam penelitian ini uji t digunakan untuk mengetahui apakah variabel bebas secara parsial mempunyai keberartian terhadap variabel terikat. Dalam

²⁹Karunia Eka dan Ridwan Yudhanegara, *Penelitian Pendidikan Matematika*, 318.

³⁰Karunia Eka dan Ridwan Yudhanegara, 319.

³¹Karunia Eka dan Ridwan Yudhanegara, 330.

³²Suharyadi dan Purwanto, *Statistika Untuk Ekonomi dan Keuangan Modern* (Salemba Empat, 2017), 163.

pengambilan keputusan, uji ini membandingkan hasil t_{hitung} dengan t_{tabel} jika $t_{hitung} > t_{tabel}$ maka H_0 ditolak dan H_1 diterima. Jika $t_{hitung} < t_{tabel}$ maka H_0 diterima dan H_1 ditolak. Adapun rumus uji t:

$$t = \frac{r\sqrt{n-2}}{\sqrt{1-r^2}}$$

3) Uji F

Uji F digunakan untuk mengetahui keberartian yang signifikan variabel bebas secara simultan terhadap variabel terikat. Dimana jika $F_{hitung} > F_{tabel}$ maka H_0 ditolak dan H_1 diterima. Jika $F_{hitung} < F_{tabel}$ maka H_0 diterima dan H_1 ditolak. Adapun rumus uji F:

$$F_{hitung} = \frac{R^2/k}{(1-R^2)/(nk-1)}$$

H. Prosedur Penelitian

1. Tahap Perencanaan

- a. Penjajakan di lokasi penelitian;
- b. Membuat proposal penelitian;
- c. Mengajukan desain proposal penelitian.

2. Tahap Persiapan

- a. Melaksanakan seminar proposal penelitian;
- b. Meminta surat perintah riset dari Dekan Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin;
- c. Menyampaikan surat perintah riset kepada pihak-pihak yang berwenang.

3. Tahap Pelaksanaan

- a. Menghubungi responden dan informan untuk menggali data sesuai dengan teknik yang telah ditetapkan;
- b. Mengumpulkan data;
- c. Mengolah dan menganalisis data.

4. Tahap Penyusunan Laporan

- a. Menyusun laporan penelitian dalam bentuk skripsi sambil berkonsultasi dengan dosen pembimbing;
- b. Setelah laporan sempurna dan meminta persetujuan dari dosen pembimbing;
- c. Memperbanyak hasil laporan yang telah disetujui dan selanjutnya siap diuji dan dipertahankan dalam sidang munaqasah skripsi Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

