

BAB III

METODE PENELITIAN

A. Metode dan Pendekatan Penelitian

Metode yang digunakan dalam penelitian ini adalah penelitian asosiatif kausal, yaitu mencari hubungan sebab-akibat antara dua variabel atau lebih. Dalam penelitian ini ada dua variabel bebas yakni pendidikan agama dalam keluarga dan budaya religius sekolah serta satu variabel terikat yakni kecerdasan spiritual siswa.

Kontelasi masalah penelitian digambarkan dalam bentuk bagan seperti pada bagan di bawah ini:

Gambar 3.1. Bagan kontelasi variabel-variabel dalam penelitian

Keterangan:

- 1) Mencari pengaruh pendidikan agama dalam keluarga (X₁) dengan kecerdasan spiritual siswa (Y)
- 2) Mencari pengaruh budaya religius sekolah (X₂) dengan kecerdasan spiritual siswa (Y)
- 3) Mencari pengaruh pendidikan agama dalam keluarga (X₁) dan pengaruh budaya religius sekolah (X₂) dengan kecerdasan spiritual siswa (Y)

Dalam penelitian ini digunakan pendekatan kuantitatif, menurut Nanang Martono, penelitian kuantitatif, kebenaran haruslah objektif, bebas dari prasangka penafsiran, tunggal, universal, perspektif peneliti dan mereka yang diteliti ditempatkan sebagai objek, artifisial, positif, terbuka diuji, tampak dalam perilaku, terukur dan dapat diverifikasi.⁸⁷ Kemudian dalam penelitian kuantitatif ini, untuk mendapatkan objektivitas maka penggalan data dilakukan alat ukur atau instrumen penelitian. Adapun menurut Doddy S. Singgih, penelitian kuantitatif adalah penelitian yang melibatkan lima komponen informasi ilmiah, yaitu jawaban responden yang pada dasarnya merupakan data kualitatif, maka untuk bisa dianalisis dengan pendekatan kuantitatif, hasil dari data tersebut harus diolah dengan cara membuat skala Likert.⁸⁸ Pertama, teori, hipotesis, observasi, generalisasi empiris dan penerimaan dan pebolakan hipotesis; kedua, mengandalkan adanya populasi dan teknik penarikan sampel; ketiga, menggunakan kuesioner untuk mengumpulkan datanya; keempat; mengemukakan variabel-variabel penelitian dan kelima, menghasilkan kesimpulan secara umum, baik yang berlaku populasi data atau sampel yang diteliti.

Dengan merumuskan hipotesis, yang selanjutnya dilakukan pengujian statistik untuk menerima atau menolak hipotesis. Berhubung data yang dibutuhkan berupa pendekatan kuantitatif dirancang dengan mempertimbangkan prosedur statistik, dengan mempertimbangkan masalah penelitian, tujuan

⁸⁷ Purwanto, *Metodologi Penelitian Kuantitatif, untuk Psikologi dan Pendidikan*, (Yogyakarta: Pustaka Pelajar, 2010), Cet. III h. 238

⁸⁸ Doddy S. Singgih, *Penggunaan Metode Kualitatif untuk mengidentifikasi tipe komunitas, terdapat pada buku Metodologi Sosial Berbagai Alternatif Pendekatan*, (Jakarta: PT. Kencana Prenada Media Grup, 2006), h. 135

penelitian, data, variabel, instrumen, pengumpulan data, tabulasi data, dan analisis data. Tujuan penelitian ini untuk membuat analisis, menerangkan sesuatu, eksplanasi, menemukan dalil-dalil, melacak kausalitas dan sebagainya.

B. Populasi dan Sampel Penelitian

1. Populasi

Suharsimi Arikunto menyatakan bahwa populasi adalah keseluruhan subjek penelitian.⁸⁹ Populasi ini adalah seluruh siswa MAN 1 dan MAN 4 Marabahan. Apabila subjek penelitian kurang dari 100 orang, maka semua subjek penelitian dijadikan objek penelitian dan dinamakan penelitian populasi.

Tabel 3.1: Penyebaran Populasi Penelitian Siswa MAN 1 dan MAN 4 Marabahan

No.	MAN 1 Marabahan		No.	MAN 4 Marabahan	
	Kelas	Jumlah		Kelas	Jumlah
1.	X IPA	29	1.	X IPA	25
2.	X AGAMA 1	33	2.	X AGAMA	33
3.	X AGAMA 2	31	3.	X IPS. A	33
4.	X IPS 1	28	4.	X IPS. B	32
5.	X IPS 2	24	5.	XI IPS. A	29
6.	XI IPA	21	6.	XI IPS. B	30
7.	XI AGAMA	26	7.	XI AGAMA	33
8.	XI IPS 1	22	8.	XI IPA	28
9.	XI IPS 2	22	9.	XII IPA	25
10.	XII IPA	27	10.	XII IPS	25
11.	XII AGAMA	37	11.	XII AGAMA	25
12.	XII IPS 1	19			
13.	XII IPS 2	21			
14.	XII IPS 3	21			
	Jumlah	366		Jumlah	318
	Total Populasi			684	

⁸⁹ Suharsimi, *Prosedur Penelitian*, (Bandung: PT. Rineka Cipta, 2006), h. 134

2. Sampel

Melihat besarnya populasi siswa, maka penulis merasa perlu menarik sampel yang dianggap dapat mewakili seluruh populasi dengan menggunakan teknik Random sampling, yaitu sampel yang diambil dengan memperhatikan banyaknya siswa dalam kelas, dan setiap kelas berhak untuk menjadi wakil dengan mempertimbangkan besar kecilnya populasi dan diambil dengan cara acak. Apabila subjek penelitian lebih dari 100 orang maka dapat di ambil sampel dari populasi tersebut yaitu 10% - 15% atau 20% - 25% atau lebih. Di sini akan diambil sampel sebanyak 20% dari seluruh populasi.

Tabel 3.2: Penyebaran Sampel Penelitian

No.	MAN 1 Marabahan		No.	MAN 4 Marabahan	
	Kelas	Jumlah		Kelas	Jumlah
1.	X IPA	6	1.	X IPA	5
2.	X AGAMA 1	7	2.	X AGAMA	7
3.	X AGAMA 2	6	3.	X IPS. A	7
4.	X IPS 1	6	4.	X IPS. B	6
5.	X IPS 2	5	5.	XI IPS. A	6
6.	XI IPA	5	6.	XI IPS. B	6
7.	XI AGAMA	5	7.	XI AGAMA	7
8.	XI IPS 1	5	8.	XI IPA	6
9.	XI IPS 2	5	9.	XII IPA	5
10.	XII IPA	6	10.	XII IPS	5
11.	XII AGAMA	8	11.	XII AGAMA	5
12.	XII IPS 1	4			
13.	XII IPS 2	4			
14.	XII IPS 3	4			
	Jumlah	76		Jumlah	65
	Total Sampel	141			

C. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini ada dua macam, yaitu data pokok dan data penunjang.

a. Data Pokok

- 1) Data tentang pendidikan agama Islam dalam keluarga siswa MAN 1 dan MAN 4 Marabahan.
- 2) Data berkenaan dengan budaya religius sekolah MAN 1 dan MAN 4 Marabahan.
- 3) Data tentang kecerdasan spiritual siswa MAN 1 dan MAN 4 Marabahan.

b. Data Penunjang

Data ini merupakan data pelengkap dari data pokok, yang meliputi sejarah singkat berdirinya MAN 1 dan MAN 4 Marabahan, keadaan dan jumlah siswa, kelas, guru, staf tata usaha dan fasilitas yang dimiliki.

2. Sumber Data

Untuk memperoleh data tersebut di atas, penulis menggantinya melalui sumber data sebagai berikut:

- a. Responden, yaitu seluruh siswa yang dijadikan sampel penelitian.
- b. Informan, yaitu kepala madrasah, guru, petugas perpustakaan, staf tata usaha dan semua pihak yang terkait dengan penelitian ini.

- c. Dokumen, yaitu catatan atau arsip yang ada kaitannya dengan masalah ini. Seperti; profil sekolah, sejarah berdirinya sekolah, visi dan misi sekolah, program sekolah, serta infrastruktur/fasilitas yang dimiliki sekolah.

D. Teknik Pengumpulan data

Untuk mendapatkan data-data yang diperlukan dalam penelitian ini, penulis menggunakan beberapa teknik, yaitu:

1. Angket/ Kuesioner

Teknik ini digunakan untuk menggali data dengan membagikan lembar pertanyaan yang bersifat tertutup kepada siswa yang telah dijadikan sampel dalam penelitian ini. Data yang digali dengan teknik ini adalah data tentang pengaruh pendidikan agama Islam dalam keluarga dan budaya religius sekolah terhadap kecerdasan spiritual siswa MAN 1 dan MAN 4 Marabahan.

2. Dokumenter

Teknik ini digunakan untuk menggali data yang ada di sekolah, seperti Profil sekolah, sejarah berdirinya sekolah, data guru, data siswa dan keadaan sarana prasarana sekolah MAN 1 dan MAN 4 Marabahan.

3. Observasi

Teknik ini digunakan untuk menggali data tentang budaya religius sekolah terhadap kecerdasan spiritual siswa MAN 1 Marabahan dan MAN 4 Marabahan dengan cara mengamati dan melihat secara langsung terjun ke lapangan.

4. Wawancara

Teknik ini digunakan sebagai pelengkap teknik lain untuk melengkapi data yang belum diperoleh sepenuhnya melalui teknik-teknik di atas, yaitu dengan cara mengadakan tanya jawab langsung dengan informan. Teknik ini digunakan untuk menggali data penunjang

Tabel 3.3: Matriks Data, Sumber Data dan Teknik Pengumpulan Data

NO.	DATA	SUMBER DATA	TEKNIK PENGUMPULAN DATA
1.	Data Pokok a. Data tentang pendidikan agama dalam keluarga siswa MAN 1 dan MAN 4 Marabahan b. Data berkenaan dengan budaya religius sekolah MAN 1 dan MAN 4 Marabahan c. Data tentang kecerdasan spiritual siswa MAN 1 dan MAN 4 Marabahan	Siswa Siswa Siswa	Angket Angket Angket
2.	Data Penunjang a. Sejarah singkat berdirinya MAN 1 dan MAN 4 Marabahan. b. Keadaan dan jumlah siswa, kelas, guru, staf tata usaha. c. Fasilitas yang dimiliki sekolah.	Kepala Sekolah, Staf TU, dan Dokumen	Observasi, Wawancara dan Dokumenter

E. Desain Pengukuran dan Teknik Pengolahan data

1. Desain Pengukuran

Untuk mengukur sikap, persepsi dan pendapat orang dan sekelompok orang digunakan skala Likert. Pernyataan-pernyataan dalam kuesioner penelitian diajukan dengan menyatakan format jawaban yang disusun berdasarkan format skala Likert di mana responden akan diminta mengisi

pernyataan dalam skala interval berbentuk verbal dengan kategori pilihan 1 sampai dengan 4 jawaban pertanyaan. Berikut ini adalah beberapa jawaban yang dapat dipilih, yakni:

Pilihan 1 : Tidak pernah (TP), jika responden memilih jawaban ini artinya pernyataan sangat tidak sesuai dengan keadaan yang dirasakan oleh responden.

Pilihan 2 : Jarang (JR), jika responden memilih jawaban ini artinya pernyataan tidak sesuai dengan keadaan yang dirasakan oleh responden.

Pilihan 3 : Sering (SR), jika responden memilih jawaban ini artinya pernyataan dianggap sesuai dengan keadaan yang dirasakan oleh responden.

Pilihan 4 : Selalu (SL), jika responden memilih jawaban ini artinya pernyataan dianggap sangat sesuai dengan keadaan yang dirasakan oleh responden.

2. Teknik Pengolahan Data

Teknik pengumpulan data merupakan suatu cara yang digunakan untuk menguraikan keterangan atau data yang diperoleh agar data tersebut mudah dipahami oleh orang lain yang ingin mengetahui hasil penelitian. Adapun langkah yang penulis lakukan sebagai berikut:

- a. Editing. Adalah memeriksa semua angket satu persatu dengan teliti tentang kelengkapan dan kebenarannya agar terhindar dari kekeliruan.

- b. **Skoring.** Adalah memberikan skor terhadap pernyataan yang ada pada data inventori. Setiap pernyataan memiliki alternatif jawaban yang berbeda-beda yaitu sebagai berikut:

Tabel 3.4: Kriteria Pemberian Skor Jawaban Angket

Pernyataan	Skor Jawaban Angket			
	Selalu (SL)	Sering (SR)	Jarang (JR)	Tidak Pernah (TP)
Positif	4	3	2	1
Negatif	1	2	3	4

- c. **Tabulating.** Adalah membuat tabel-tabel untuk memasukkan jawaban-jawaban responden yang sudah diberi kategori-kategori jawaban untuk dianalisa.
- d. **Analiting dan interpretasi** adalah menganalisa data yang telah diolah secara verbal, sehingga hasil penelitian mudah dipahami.
- e. **Concluding.** Adalah memberikan kesimpulan dari hasil analisa dan interpretasi data.

F. Instrumen Penelitian

Instrumen penelitian yang digunakan untuk mendapatkan data primer dari penelitian ini adalah kuesioner penelitian. Kuesioner disusun dalam bentuk pernyataan-pernyataan berdasarkan indikator penelitian dengan format ini diharapkan akan mendapatkan skor yang konsisten pada setiap jawaban yang dipilih oleh setiap responden penelitian.

Dimensi variabel serta indikator penulis ambil berdasarkan panafsiran teori-teori yang penulis kemukakan pada kerangka teori. Tabel-tabel berikut memperlihatkan proporsi pertanyaan dari masing-masing indikator dalam setiap variabel.

Tabel 3.5: Matriks Variabel

Variabel	Dimensi Variabel	Indikator
Pendidikan dalam Keluarga	Pembinaan Iman dan tauhid	<ol style="list-style-type: none"> 1. Menanamkan nilai-nilai ketaqwaan terhadap Allah SWT kepada anak 2. Membiasakan anak untuk mengingat kebesaran dan nikmat Allah SWT
	Pembinaan Akhlak	<ol style="list-style-type: none"> 1. Membiasakan berperilaku baik kepada anak 2. Membiasakan berbicara baik kepada anak 3. Mendidik anak untuk menghormati yang lebih tua 4. Mendidik anak untuk menyayangi yang lebih muda
	Pembinaan Ibadah dan Agama	<ol style="list-style-type: none"> 1. Mendidik anak untuk beribadah kepada Allah SWT dengan baik dan hati ikhlas seperti sholat, puasa, dll 2. Membiasakan anak membaca do'a sebelum dan sesudah melakukan kegiatan 3. Mengawasi anak ketika sedang sholat
	Pembinaan kepribadian dan sosial anak	<ol style="list-style-type: none"> 1. Mendidik anak untuk sabar dalam menghadapi musibah 2. Menanamkan kepada anak untuk mencintai ilmu dan banyak membaca 3. Bersedekah kepada fakir miskin
	Aktivitas keagamaan di lingkungan masyarakat	<ol style="list-style-type: none"> 1. Memotivasi anak untuk berpartisipasi menjadi panitia zakat dan qurban 2. Mendorong anak untuk mengikuti lomba dalam rangka Perayaan hari Besar Islam
Budaya Religius di Sekolah	Menebarkan Ucapan Salam	<ol style="list-style-type: none"> 1. Mengucapkan salam kepada anak didiknya di sekolah 2. Mengucapkan salam ketika akan membuka dan menutup pelajaran 3. Menyapa guru lainnya dengan ucapan salam terlebih dahulu
	Melaksanakan shalat berjama'ah	<ol style="list-style-type: none"> 1. Membiasakan shalat berjamaah di sekolah bersama anak didiknya 2. Memberikan contoh keteladanan kepada anak didiknya untuk sholat berjamaah di sekolah 3. Dan melaksanakan sholat berjamaah di sekolah dengan tepat waktu

Lanjutan tabel 3.5: Matriks Variabel

Variabel	Dimensi Variabel	Indikator
Budaya Religius di Sekolah	Pengajian dan Baca Tulis Al-Quran	<ol style="list-style-type: none"> 1. Bertadarus al-Quran di sekolah dalam rangka menumbuhkan suasana religius di sekolahnya 2. Mengajak anak didiknya untuk belajar membaca dan memahami al-Quran 3. Berupaya menghidupkan kegiatan
	Kegiatan Praktek Ibadah	<ol style="list-style-type: none"> 1. Berupaya untuk melaksanakan praktek ibadah sholat di sekolah 2. Mengingatkan anak didiknya untuk mempraktekkan kehidupan keagamaan di sekolah 3. Memberikan keteladanan dalam mempraktekkan amaliyah ibadah kepada anak didiknya
	Kegiatan silaturahmi	<ol style="list-style-type: none"> 1. Guru berupaya untuk mengajak siswa untuk bersama-sama menjenguk siswa yang sedang sakit 2. Menjalin keakraban dengan anak didiknya dan guru yang lainnya 3. Menaruh sikap hormat terhadap sesama dan menyayangi anak didiknya
Kecerdasan Spiritual	Kecerdasan Spiritual	<ol style="list-style-type: none"> 1. Kemampuan bersikap fleksibel (adaptif secara spontan dan aktif) 2. Tingkat kesadaran diri yang tinggi 3. Kemampuan untuk menghadapi dan memanfaatkan penderitaan 4. Kemampuan untuk menghadapi dan melampaui rasa sakit 5. Kualitas hidup yang diilhami oleh visi dan nilai-nilai 6. Kecendrungan untuk melihat keterkaitan antara berbagai hal “holistic” 7. Kecerdasan Nyata untuk bertanya “mengapa?” atau “bagaimana jika?” untuk mencari jawaban-jawaban yang mendasar 8. mandiri

Tabel 3.6: Kisi-kisi Instrumen Pendidikan Agama dalam Keluarga

No	Dimensi Variabel	Indikator	Nomor Butir	Jumlah Soal
1	Pembinaan Iman dan tauhid	• Menanamkan nilai-nilai ketaqwaan terhadap Allah SWT kepada anak	+1, +2	2
		• Membiasakan anak untuk mengingat kebesaran dan nikmat Allah SWT	+3, -4	2
2	Pembinaan Akhlak	• Membiasakan berperilaku baik kepada anak	+5, +6, +7	3
		• Membiasakan berbicara baik kepada anak	-8	1
		• Mendidik anak untuk menghormati yang lebih tua	+9	1
		• Mendidik anak untuk menyayangi yang lebih muda	+10	
3	Pembinaan Ibadah dan Agama	• Mendidik anak untuk beribadah kepada Allah SWT dengan baik dan hati ikhlas seperti sholat, puasa, dll	+11, +12, +13	3
		• Membiasakan anak membaca do'a sebelum dan sesudah melakukan kegiatan	+14, +15	2
		• Mengawasi anak ketika sedang sholat	-16	1
4	Pembinaan kepribadian dan sosial anak	• Mendidik anak untuk sabar dalam menghadapi musibah	-17, +18	2
		• Menanamkan kepada anak untuk mencintai ilmu dan banyak membaca	+19, +20	2
		• Bersedekah kepada fakir miskin	+21, -22	2
5	Aktivitas keagamaan di lingkungan masyarakat	• Memotivasi anak untuk berpartisipasi menjadi panitia zakat dan qurban	+23, +24	2
		• Mendorong anak untuk mengikuti lomba dalam rangka Perayaan hari Besar Islam	-25	1
Jumlah soal			25	25

Tabel; 3.7. Kisi-kisi Instrumen Budaya Religius Sekolah

No	Dimensi Variabel	Indikator	Nomor Butir	Jumlah Soal
1	Menebarkan Ucapan Salam	• Mengucapkan salam kepada anak didiknya di sekolah	+1	1
		• Mengucapkan salam ketika akan membuka dan menutup pelajaran	-2	1
		• Menyapa guru lainnya dengan ucapan salam terlebih dahulu	+3	1
2	Melaksanakan shalat berjama'ah	• Membiasakan shalat berjamaah di sekolah bersama anak didiknya	+4	1
		• Memberikan contoh keteladanan kepada anak didiknya untuk sholat berjamaah di sekolah	-5	1
		• Dan melaksanakan sholat berjamaah di sekolah dengan tepat waktu	+6	1
3	Pengajian dan Baca Tulis Al-Quran	• Bertadarus al-Quran di sekolah dalam rangka menumbuhkan suasana religius di sekolahnya	+7	1
		• Mengajak anak didiknya untuk belajar membaca dan memahami al-Quran	+8	1
		• Berupaya menghidupkan kegiatan	+9, +10	2
4	Kegiatan Praktek Ibadah	• Berupaya untuk melaksanakan praktek ibadah sholat di sekolah	+11, -12	2
		• Memberikan keteladanan dalam mempraktekkan amaliyah ibadah seperti shalat sunat dhuha berjamaah	+13	1
		• Mengingatnkan anak didiknya untuk mempraktekkan kehidupan keagamaan di sekolah	+14, +15	2
5	Kegiatan silaturahmi	• Guru berupaya untuk mengajak siswa untuk bersama-sama menjenguk siswa yang sedang sakit	-16, +17	2
		• Menjalin keakraban dengan anak didiknya dan guru yang lainnya	+18, -19	2
		• Menaruh sikap hormat terhadap sesama dan menyayangi anak didiknya	+20	1
Jumlah soal			20	20

Tabel 3.8: Kisi-kisi Instrumen Kecerdasan Spiritual Siswa

No	Dimensi Variabel	Indikator	Nomor Butir	Jumlah Soal
	Kecerdasan Spiritual	•Kemampuan bersikap fleksibel (adaptif secara spontan dan aktif)	+1, +2, -3, +4	4
		•Tingkat kesadaran diri yang tinggi	+5, +6, +7	3
		•Kemampuan untuk menghadapi dan memanfaatkan penderitaan	+8, -9, +10	3
		•Kemampuan untuk menghadapi dan melampaui rasa sakit	+11, +12	2
		•Kualitas hidup yang diilhami oleh visi dan nilai-nilai	-13, +14, +15	3
		•Kecendrungan untuk melihat keterkaitan antara berbagai hal "holistic"	+16, -17	2
		•Kecerdasan nyata untuk bertanya "mengapa?" atau "bagaimana jika?" untuk mencari jawaban-jawaban yang mendasar	+18, +19, +20	3
		•mandiri	-21, -22, +23, +24, +25	5
Jumlah soal			25	25

G. Teknik Analisis Data

Dalam penelitian ini analisa data yang digunakan oleh penulis terdiri dari tiga jenis analisa yaitu: analisa statistik deskriptif, uji persyaratan analisis, analisa regresi sebagai uji hipotesa. Semua analisa ini dipergunakan alat bantu komputer dengan program SPSS 22.00 for Windows:

1. Analisa statistik deskriptif

Analisis ini digunakan dengan menggunakan tabel distribusi frekuensi untuk melihat penyebaran data dalam satu variabel. Menurut Sugiono menyatakan bahwa penelitian deskriptif adalah penelitian yang dilakukan

terhadap variabel mandiri, yaitu tanpa membuat perbandingan atau menggabungkan dengan variabel lain.

Dari data nilai kategori dapat ditentukan kondisi umum dari suatu variabel, apakah variabel tersebut bernilai sangat tinggi, tinggi, sedang, rendah, rendah sekali. Untuk menggambarkan variabel yang dianalisis, maka hasil perhitungan hasil sebaran nilai masing-masing variabel berdasarkan kelas interval dan jumlah frekuensinya.

Untuk mempermudah dalam mendeskripsikan variabel penelitian digunakan kriteria tertentu yang mengacu pada rata-rata skor kategori angket yang diperoleh responden. Penggunaan skor kategori ini digunakan sesuai dengan lima kategori skor yang dikembangkan dalam skala Likert dan digunakan dalam penelitian.

a) Pengujian Validitas Instrumen

Uji validitas dilakukan untuk mengetahui apakah instrumen yang dikembangkan tersebut benar-benar dapat mengukur apa yang perlu diukur, atau dengan kata lain untuk mengukur sesuatu dengan alat ukur yang sesuai.

Uji validitas dalam penelitian ini dilakukan dengan menghitung korelasi antara masing-masing item dengan jumlah skor butir masing-masing variabel dengan menggunakan rumus Korelasi *Pearson Product Moment* sebagai berikut:

$$r_{xy} = \frac{N\sum xy - (\sum x)(\sum y)}{\sqrt{\{N\sum x^2\}\{N\sum y^2 - (\sum y^2)\}}}$$

Dimana :

r_{xy} = koefisien korelasi antar variable x dan y

N = jumlah responden

$\sum x$ = jumlah skor per butir

$\sum y$ = jumlah skor total

$\sum xy$ = jumlah perkalian skor per butir

$\sum x^2$ = jumlah kuadrat skor per butir

$\sum y^2$ = jumlah kuadrat skor total

Keputusan pada sebuah butir pertanyaan dapat dianggap valid jika koefisien korelasi *pearson product moment* (r hitung) $>$ r tabel ($\alpha ; n-2$) n = jumlah sampel.

Variabel yang akan diukur dalam penelitian ini terdiri dari 2 variabel bebas, pendidikan agama dalam keluarga (X_1) dan budaya religius sekolah (X_2), sedangkan variabel terikatnya adalah kecerdasan spiritual siswa (Y). Daftar pernyataan yang diminta tanggapannya kepada responden berjumlah 70 item yang terdiri dari 25 item pernyataan untuk variabel pendidikan agama Islam dalam keluarga (X_1), 20 item pernyataan sebagai alat ukur variabel budaya religius sekolah (X_2), dan 25 item pernyataan sebagai alat ukur kecerdasan spiritual siswa (Y).

Pengujian validitas instrumen dalam penelitian ini dilakukan pada 35 responden dengan cara menghitung nilai korelasi Pearson antara skor setiap item dengan skor totalnya dari data yang telah memiliki skala pengukuran interval.

Tabel 3.9: Hasil Uji Validitas Angket Pendidikan Agama dalam Keluarga (X1)

No. Item	r_{xy}	$r_{\text{tabel}} 5\% (35-2)$	Keterangan
1	0,628	0,344	Valid
2	0,451	0,344	Valid
3	-,014	0,344	Tidak Valid
4	0,621	0,344	Valid
5	0,650	0,344	Valid
6	0,404	0,344	Valid
7	0,347	0,344	Valid
8	0,575	0,344	Valid
9	0,650	0,344	Valid
10	0,670	0,344	Valid
11	0,744	0,344	Valid
12	0,451	0,344	Valid
13	0,260	0,344	Tidak Valid
14	0,621	0,344	Valid
15	0,650	0,344	Valid
16	0,582	0,344	Valid
17	-,001	0,344	Tidak Valid
18	0,575	0,344	Valid
19	0,650	0,344	Valid
20	0,670	0,344	Valid
21	0,675	0,344	Valid
22	0,650	0,344	Valid
23	0,628	0,344	Valid
24	0,299	0,344	Tidak Valid
25	0,451	0,344	Valid

Tabel 3.10: Hasil Uji Validitas Angket Budaya Religius Sekolah (X2)

No. Item	r_{xy}	$r_{\text{tabel}} 5\% (35-2)$	Keterangan
1	0,690	0,344	Valid
2	0,695	0,344	Valid
3	0,618	0,344	Valid
4	0,684	0,344	Valid
5	0,647	0,344	Valid
6	0,598	0,344	Valid
7	0,443	0,344	Valid
8	0,674	0,344	Valid
9	0,665	0,344	Valid
10	0,258	0,344	Tidak Valid
11	0,419	0,344	Valid
12	-,018	0,344	Tidak Valid
13	0,132	0,344	Tidak Valid

Lanjutan Tabel 3.10: Hasil Uji Validitas Angket Budaya Religius Sekolah (X2)

No. Item	r_{xy}	$r_{tabel\ 5\% (35-2)}$	Keterangan
14	0,684	0,344	Valid
15	0,647	0,344	Valid
16	0,598	0,344	Valid
17	0,443	0,344	Valid
18	0,674	0,344	Valid
19	0,665	0,344	Valid
20	0,513	0,344	Valid

Tabel 3.11: Hasil Uji Validitas Angket Kecerdasan Spiritual Siswa (Y)

No. Item	r_{xy}	$r_{tabel\ 5\% (35-2)}$	Keterangan
1	0,125	0,344	Tidak Valid
2	0,564	0,344	Valid
3	0,719	0,344	Valid
4	0,731	0,344	Valid
5	0,416	0,344	Valid
6	0,569	0,344	Valid
7	0,719	0,344	Valid
8	0,677	0,344	Valid
9	0,176	0,344	Tidak Valid
10	0,444	0,344	Valid
11	0,723	0,344	Valid
12	0,444	0,344	Valid
13	0,677	0,344	Valid
14	0,719	0,344	Valid
15	-,072	0,344	Tidak Valid
16	0,569	0,344	Valid
17	0,517	0,344	Valid
18	0,615	0,344	Valid
19	0,101	0,344	Tidak Valid
20	0,564	0,344	Valid
21	0,517	0,344	Valid
22	0,719	0,344	Valid
23	0,723	0,344	Valid
24	0,719	0,344	Valid
25	0,723	0,344	Valid

Hasil perhitungan uji validitas sebagaimana tabel-tabel di atas, menunjukkan bahwa ada beberapa item angket yang tidak valid ($r_{hitung} <$

r_{tabel}) pada nilai signifikansi 5%. Oleh karena itu, dapat disimpulkan bahwa semua item yang valid dapat digunakan sebagai instrumen penelitian, sedangkan yang tidak valid tidak dapat digunakan atau dimasukkan ke dalam instrumen penelitian.

b) Pengujian Reliabilitas Instrumen

Uji reliabilitas dilakukan terhadap pertanyaan-pertanyaan yang sudah valid untuk mengetahui sejauh mana hasil pengukuran tetap konsisten bila dilakukan kembali terhadap gejala yang sama.

Uji *reliabilitas* yang dilakukan dalam penelitian ini adalah dengan menggunakan rumus koefisien *Cronbach Alpha* sebagai berikut:

$$r = \frac{k}{k-1} \left(1 - \frac{\sum S^2 j}{S^2 x} \right)$$

Keterangan:

r = koefisien reliabilitas alpha

k = jumlah item

S_j = varians responden untuk item I

S_x = jumlah varians skor total

Hasil pengujian reliabilitas menunjukkan tingkat keandalan butir-butir pertanyaan dalam penelitian ini. Butir-butir pertanyaan dalam kuesioner penelitian ini dianggap reliabel apabila memiliki nilai koefisien *Cronbach Alpha* > r_{tabel} (0,344).

Tabel 3.12; Hasil Uji Reliabilitas

Variabel	r_{xy}	$r_{tabel\ 5\% (35-2)}$	Keterangan
X1	0,849	0,344	Reliabel
X2	0,864	0,344	Reliabel
Y	0,879	0,344	Reliabel

Hasil uji reliabilitas diperoleh dari koefisien reliabilitas angket X1 sebesar 0,849, angket X2 sebesar 0,864, dan angket Y sebesar 0,879. Berdasarkan nilai koefisien reliabilitas tersebut dapat disimpulkan bahwa semua angket dalam penelitian ini reliabel atau konsisten sehingga dapat digunakan sebagai instrumen penelitian.

2. Uji Persyaratan Analisis

Untuk mengidentifikasi pemenuhan asumsi klasik, maka penelitian ini telah melakukan uji asumsi klasik yang meliputi: uji normalitas, uji linieritas, dan uji multikolinieritas:

a) Uji Normalitas

Uji normalitas data bertujuan untuk mengetahui apakah data terdistribusi dengan normal. Distribusi data dianggap normal apabila nilai *ratio skewness* dan *ratio kurtosis* berada antara -2 sampai dengan +2.

Selain itu normalitas data dalam suatu model regresi dalam software statistik SPSS, dapat diidentifikasi dari gambar histogram dan gambar *scatter plot* data membentuk atau mengikuti garis normal, *peacked* atau *nonpeacked*, maka distribusi data model regresi tersebut dapat dikatakan normal.

b) Uji Linieritas

Uji linieritas digunakan untuk melihat apakah spesifikasi model linear yang digunakan sudah benar atau tidak. Untuk menjawab pertanyaan di atas, maka perlu diketahui terlebih dahulu nilai Sig yang terdapat pada Tabel Anova hasil dari pengujian regresi.

Hipotesis yang digunakan untuk menguji linieritas adalah:

H_0 : persamaan garis regresi tidak linier

H_a : persamaan garis regresi linier

J

i J

c) Uji Multikolinieritas

Multikolinieritas berarti adanya hubungan linear yang sempurna diantara variabel-variabel bebas dalam model regresi. Korelasi yang kuat antar variabel bebas menunjukkan adanya multikolinieritas. Jika terdapat korelasi yang sempurna diantara variabel bebas, maka konsekuensinya adalah koefisien-koefisien regresi menjadi tidak dapat ditaksir, nilai *standard error* setiap regresi menjadi tak terhingga.

Indikator adanya multikolinieritas adalah apabila nilai *VIF* mendekati 8-10. Sedangkan batas *Tolerance Value* yang digunakan adalah $> 0,10$. Jika nilai *tolerance* di bawah 0,10 atau *VIF* di atas 10, maka terjadi korelasi antar variabel independen sebesar 90 %.

g

g

>

<

(0,05), maka H_0 diterima.

(0,05), maka H_a diterima.

3. Uji Hipotesa

Dalam penelitian ini peneliti ingin mengetahui pengaruh *pendidikan agama dalam keluarga* dan *budaya religius sekolah* terhadap *kecerdasan spiritual siswa MAN 1 dan MAN 4 Marabahan Kabupaten Barito Kuala*. Maka, teknik analisis data dalam penelitian ini akan menggunakan analisis regresi sederhana dan regresi berganda.

Analisis regresi sederhana digunakan untuk mengetahui pengaruh *pendidikan agama dalam keluarga* terhadap *kecerdasan spiritual siswa* serta untuk mengetahui pengaruh *budaya religius sekolah* terhadap *kecerdasan spiritual siswa*.

Adapun rumus regresi sederhana adalah:

$$Y = a + bX$$

Dimana:

Y = Kecerdasan spiritual siswa

X = Pendidikan agama dalam keluarga dan Budaya religius sekolah

a = Konstanta Regresi

b = Koefisien Regresi atau kemiringan garis regresi

Sedangkan regresi berganda digunakan untuk mengetahui pengaruh *pendidikan agama dalam keluarga* dan *budaya religius sekolah* terhadap *kecerdasan spiritual siswa*.

Sedangkan rumus regresi berganda adalah:

$$Y = a + b_1X_1 + b_2X_2$$

Dimana:

Y = Kecerdasan Spiritual Siswa

X1 = Pendidikan Agama dalam Keluarga

X2 = Budaya Religius Sekolah

a = Konstanta Regresi

b1,b2 = Koefisien Regresi dari variabel X1 dan X2

Dalam analisis data pada penelitian ini dibantu dengan oleh program SPSS versi 22.00 for windows, yakni untuk melakukan proses uji hipotesis untuk menjawab pertanyaan utama penelitian ini.