
ABSTRAK

PENGARUH INTELEGENSI DAN INTENSITAS BELAJAR TERHADAP
HASIL BELAJAR TIK SISWA KELAS XI SMA NEGERI 1 DLINGO

Oleh:

Agus Marwanto
NIM. 07520244112

Penelitian ini bertujuan untuk mengetahui: (1) Tingkat intelegensi,
intensitas belajar dan hasil belajar TIK, (2) Pengaruh intelegensi terhadap hasil
belajar TIK, (3) Pengaruh intensitas belajar siswa terhadap hasil belajar, (4)
Pengaruh intelegensi dan intensitas belajar siswa terhadap hasil belajar TIK.

Penelitian ini termasuk penelitian ex post facto. Subjek dalam penelitian
ini adalah siswa kelas XI SMA Negeri 1 Dlingo yang telah melakukan tes
psikologi saat masih berada di kelas X. Penelitian ini merupakan penelitian
populasi dengan jumlah populasi sebanyak 63 siswa. Teknik pengumpulan data
menggunakan angket (kuesioner) untuk variabel intensitas belajar serta
dokumentasi untuk variabel intelegensi dan hasil belajar TIK. Uji validitas
dilakukan dengan Judgement Experts dan teknik analisis Product Moment, uji
reliabilitas menggunakan Alpha Cronbach. Uji persyaratan analisis data
menggunakan uji normalitas, linearitas dan multikolinearitas. Analisis data
dilakukan dengan analisis deskriptif dan regresi.

Hasil penelitian ini menunjukkan: (1) Kecenderungan tingkat intelegensi
siswa berada pada kategori rata-rata sebesar 60%, intensitas belajar siswa berada
pada kategori tinggi sebesar 43%, dan hasil belajar TIK siswa berada pada
kategori belum tuntas sebesar 59%. (2) Terdapat pengaruh positif dan signifikan
antara intelegensi terhadap hasil belajar TIK dengan kuat pengaruh sebesar 9,1%,
(3) Terdapat pengaruh positif dan signifikan antara intensitas belajar terhadap
hasil belajar TIK dengan kuat pengaruh sebesar 15%, (4) Terdapat pengaruh
positif dan signifikan antara intelegensi dan intensitas belajar terhadap hasil
belajar TIK dengan kuat pengaruh sebesar 23%.

Kata kunci: intelegensi, intensitas belajar dan hasil belajar.


ABSTRACT

THE INFLUENCE OF THE INTELLIGENCE AND INTENSITY TO THE
IT STUDENTS’ LEARNING OUTCOME AT SMAN 1 DLINGO CLASS XI

By:

Agus Marwanto
NIM. 07520244112

This research aimed at finding out the: (1) The intelligence level, learning
intensity and IT learning outcome, (2) The influence of intelligence to the IT
learning outcome, (3) The influence of students’ learning intensity to the students’
learning outcome, (4) The influence of intelligence and intensity students’
learning to the IT learning outcome.

This research is an ex post facto research. Subject of the research was
students of SMAN 1 Dlingo class XI who were psychology tested as they were in
class X. This was a population research included 63 students. The data collection
technique used questionnaire to the learning intensity variable and documentation
to the intelligence variable and IT learning outcome. The validity test was
conducted by using Experts Judgment and Product Moment analysis technique;
also the reliability test used Alpha Cronbach. The data analysis requirement used
normality test, linearity and multicollinearity. The data analysis was conducted by
using descriptive and regression analysis.

The result of this research showed that: (1) The tendency of students’
intelligence level were in average in the amount of 60%, students’ learning
intensity level were in high in the amount of 43%, ad IT students’ learning
outcome were in incomplete in the amount of 59%. (2) There was positive and
significant influence between the intelligence toward the IT learning outcome in
the amount of 9,1%, (3) There was positive and significant influence between the
learning intensity toward the IT learning outcome in the amount of 15%, (4) There
was positive and significant influence between the learning intelligence and the
intensity toward the IT learning outcome in the amount of 23%.

Keyword: intelligence, learning intensity, and learning outcome.


