
PERBEDAAN GAYA BELAJAR BERDASARKAN JENIS KELAMIN PADA
SISWA MTS MADANI PAO-PAO

SKRIPSI

Di ajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Pendidikan (S.Pd) Jurusan Pendidikan Biologi

Pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh:

FATMAWATI

NIM : 20500113014

FAKULTAS TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI ALAUDDIN

MAKASSAR

2017

v

KATA PENGANTAR

Alhamdulilahirabbil’alamin segala puji hanya milik Allah swt skripsi ini dapat

terselesaikan walaupun dalam bentuk yang sederhana. Pernyataan rasa syukur kepada

sang khalik atas hidayah-Nya yang diberikan kepada penulis sehingga dapat

menyelesaikan skripsi ini yang berjudul “Perbedaan gaya belajar berdasarkan jenis

kelamin pada siswa Mts Madani Pao-pao”.

Penulis panjatkan salawat dan salam semoga tetap tercurahkan kepada

junjungan kita umat manusia Nabi Muhammad saw sebagai suri teladan yang

merupakan sumber inspirasi dan motivasi dalam berbagai aspek kehidupan setiap

insan termasuk penulis Aamiin.

Penulis menyadari sepenuhnya bahwa dalam menyelesaikan skripsi ini tidak

akan terselesaikan tanpa bantuan bimbingan dan dukungan dari berbagai pihak,

tulisan ini tidak dapat terselesaikan sebagaimana mestinya. Melalui tulisan ini,

penulis menyampaikan ucapan terima kasih yang tulus, teristimewa kepada kedua

orang tua tercinta, Ayahanda Abd. Halik dan Ibunda Hastuti serta segenap keluarga

besar kedua belah pihak yang telah mengasuh, membimbing dan membiayai penulis

selama dalam pendidikan hingga selesainya skripsi ini, kepada beliau penulis

senantiasa memanjatkan doa semoga Allah swt mengasihi dan mengampuni dosanya.

Ucapan terima kasih pula penulis patut menyampaikan kepada:

vi

1. Prof. Dr. Musafir Pababbari, M.Si., selaku rektor UIN Alauddin Makassar

beserta wakil Rektor I, II dan III

2. Dr. Muhammad Amri, Lc, M.Ag selaku Dekan Fakultas Tarbiyah dan

Keguruan, Dr. Muljono Damapolii, M.Ag. (Wakil Dekan I), Dr. Misykat

Malik Ibrahim, M.Si. (Wakil Dekan II), dan Prof Dr. H. Syahruddin, M.Pd

(Wakil Dekan III).

3. Jamilah, S.Si., M.Si. dan Dr. H. Muh. Rapi, S.Ag., M.Pd., Ketua dan

Sekertaris Jurusan Pendidikan Biologi UIN Alauddin Makassar.

4. Dr. Muhammad Yusuf Hidayat, M.Pd dan Eka Damayanti, S.Psi., M.A.

pembimbing I dan II yang telah memberi arahan, pengetahuan baru dan

koreksi dalam penyusunan skripsi ini, serta membimbing penulis sampai taraf

penyelesaian.

5. Ahmad Afiif, S.Ag, M.Si. dan UMI Kusyairy, S.Psi, M.A. selaku validator

instrumen penelitian yang telah memberikan koreksi maupun masukan.

6. Para dosen, karyawan dan karyawati Fakultas Tarbiyah dan Keguruan yang

secara konkrit memberikan bantuannya baik langsung maupun tak langsung.

7. Kepala sekolah Mts Madani Pao-pao serta Ibu Besse, S.Pd. selaku guru bidang

studi IPA Kelas VII, terima kasih telah memberikan izin kepada penulis untuk

melakukan penelitian dan juga terima kasih atas bantuan dan bimbingannya

kepada penulis selama proses penelitian, serta adik-adik siswa kelas VII, VIII,

DAN IX atas kesediaan dan perhatiannya pada saat penelitian berlangsung.

vii

8. Guru-guruku di TK Nurul Amin, SDN Kapasa, SMP Negeri 11 Makassar dan

SMA Negeri 6 Makassar dimanapun berada terima kasih atas segala jasa dan

ilmu yang tak ternilai yang telah diberikan kepada penulis.

9. Iwan Anggreawan Seseorang yang selama ini selalu mendukung, mendoakan,

dan juga sosok yang bisa menjadi saudara, sahabat, dan sosok yang spesial

dalam hidup ku terima kasih untuk beberapa tahun ini atas pengorbanan,

kesabaran, dan pengertiannya menghadapi saya.

10. Sahabat seperjuangan Sri Kurniawati, Risdawati, Nur Ayu Safitri, Ummiah

syam, Elfira Handayani, Dan wiwik Sulfianti yang selalu meluangkan

waktunya untuk mendengarkan keluh kesahku, dan tak pernah berhenti untuk

memberi semangat ketika down. Terima kasih untuk semua kebersamaannya

selama empat tahun ini. Tetaplah seperti ini sahabat.

11. Rekan-rekan seperjuangan Pendidikan Biologi Angkatan 2013 terkhusus pada

kelas Biologi 1.2, yang telah bersama-sama menjalani perkuliahan dengan

suka dan duka, terima kasih atas bantuan dan dukungannya selama ini.

12. Teman-teman KKN angkatan 54 Desa Timusu Kec. Liliriaja Kab. Soppeng

Rahman, Hajar, Tio, Agus, Sri, Irna, Mifta, Fina, dan Nur serta bapak dan ibu

Desa, beserta keluarga besarnya yang selalu memotivasi selama ini.

13. Saudara-saudara baik saudara kandung, spupu maupun saudara tak sedarah

khususnya Marwa yang selalu membantu saya saat membutuhkan sesuatu, baik

itu moril ataupun jasa, serta rasa sayang tak terlupakan.

ix

DAFTAR ISI

HALAMAN JUDUL ... i

PERNYATAN KEASLIAN SKRIPSI ... ii

PERSETUJUAN PEMBIMBING ... iii

PENGESAHAN SKRIPSI .. iv

KATA PENGANTAR ... v

DAFTAR ISI .. ix

DAFTAR TABEL ... xi

ABSTRAK ... xii

BAB I PENDAHULUAN ... 1
A. Latar Belakang ... 1
B. Rumusan Masalah .. 4
C. Tujuan dan Manfaat Penelitian .. 5
D. Hipotesis ... 5
E. Defenisi Operasional Variabel ... 6
F. Penelitian Terdahulu………………………………………. 6

BAB II TINJAUAN TEORITIS .. 7

A. Gaya Belajar ... 7
1. Definisi Gaya Belajar ... 7
2. Jenis-jenis Gaya Belajar ... 8
3. Faktot-faktor yang Mempengaruhi Gaya Belajar 11

B. Jenis Kelamin .. 14
1. Definisi Jenis Kelamin ... 14
2. Implikasi Perbedaan Gaya Belajar 15

BAB III METODOLOGI PENELITIAN .. 17

A. Jenis dan Penelitian ... 17
B. Desain Penelitian dan Variabel Penelitian 17
C. Populasi dan Sampel……………………………………… 18
D. Instrument Penelitian ... 18
E. Validitas dan Reabilitas…………………………………... 22
F. Prosedur Penelitian .. 24
G. Teknik Pengolahan dan Analisis Data 25

1. Statistik Deskriptif ... 25
2. Statistik Inferensial .. 28

x

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 31
A. Hasil Penelitian .. 31

1. Deskripsi Gaya Belajar Siswa Laki-laki 31
2. Deskripsi Gaya Belajar Siswa Perempuan 38
3. Perebedaan Gaya Belajar siswa Lki-laki dan Perempuan 45
4. Uji Prasarat Asumsi……………………………………. 45

a. Uji Normalitas .. 45
b. Uji Homogenitas .. 46
c. Uji Hipotesis .. 46

B. Pembahasan ... 48

BAB V PENUTUP ... 54
A. Kesimpulan .. 54
B. Implikasi Penelitian .. 55

DAFTAR PUSTAKA .. 56
LAMPIRAN-LAMPIRAN
RIWAYAT HIDUP PENULIS

xi

DAFTAR TABEL

Tabel 3.1 Populasi Seluruh Siswa MTS Madani ... 18

Tabel 3.2 Penyekoran Butir Intrumen Gaya Belajar 20

Tabel 3.3 Kisi-kisi Skala Penelitian Gaya Belajar ... 20

Tabel 3.4 Sebaran Item Lama dan Baru Angket Gaya Belajar 21

Tabel 4.1 Tabulasi Data Mean Gaya Belajar Visual Laki-laki 32

Tabel 4.2 Tabulasi Data Standar Gaya Belajar Visual Laki-laki 33

Tabel 4.3 Tabulasi Data Mean Gaya Belajar Auditori Laki-laki 34

Tabel 4.4 Tabulasi Data Standar Gaya Belajar Auditori Laki-laki 35

Tabel 4.5 Tabulasi Data Mean Gaya Belajar Kinestetik Laki-laki 36

Tabel 4.6 Tabulasi Data Standar Gaya Belajar Kinestetik Laki-laki 37

Tabel 4.7 Gaya Belajar Siswa Laki-laki .. 37

Tabel 4.8 Tabulasi Data Mean Gaya Balajar Visual Perempuan 39

Tabel 4.9 Tabulasi Data Standar Gaya Belajar Visual 40

Tabel 4.10 Tabulasi Data Mean Gaya Belajar Auditori Perempuan 41

Tabel 4.11 Tabulasi Data Standar Gaya Belajar Auditori Perempuan 42

Tabel 4.12 Tabulasi Data Mean Gaya Belajar Kinestetik Perempuan 43

Tabel 4.13 Tabulasi Data Standar Gaya Belajar Kinestetik Perempuan 44

Tabel 4.14 Gaya Belajar Siswa Perempuan ... 44

i

ABSTRAK
Nama Penyusun : Fatmawati
NIM : 20500113014
Jurusan : Pendidikan Biologi
Fakultas : Tarbiyah dan Keguruan
Judul : Perbedaan Gaya Belajar Berdasarkan Jenis Kelamin Pada

Siswa Mts Madani Pao-Pao

 Tujuan penelitian adalah untuk: 1) Mengetahui gaya belajar siswa Laki-
laki Mts Madani Pao-pao. 2) Mengetahui gaya belajar siswa perempuan Mts
Madani Pao-pao. 3) Mengetahui apakah terdapat perbedaan gaya belajar antara
siswa laki-laki dan siswa perempuan Mts Madani Pao-pao.

Penelitian ini merupakan penelitian komperatif yang berusaha untuk
menemukan perbedaan tentang benda atau orang tentang gaya belajar. Sampel
penelitian ini adalah siswa VII, VIII, IX MTS Madani Pao-pao yang berjumlah
255 siswa. Instrumen pengumpulan data yang digunakan adalah skala yang berjumlah 31
item dan dokumentasi. Teknik analisis data adalah analisis statistik deskriptif, dan
statistik inferensial.

Berdasarkan hasil analisis statistik deskriptif, diperoleh Perbedaan gaya
belajar yang signifikan dimana siswa laki-laki cenderung memiliki gaya belajar
Visual dengan presentase tertinggi yaitu 42% sedangkan siswa perempuan
memiliki gaya belajar Kinestetik dengan presentasi tertinggi yaitu 35%.
Sedangkan berdasarkan hasil analisis statistik inferensial menggunakan uji Anova
diperoleh nilai sign sebesar 0,033 yang lebih kecil dari pada α sebesar 0,05

(sign<α) dengan demikian dapat disimpulkan bahwa H0 ditolak. Jadi terdapat
perbedaan gaya belajar pada siswa laki-laki dan perempuan Mts Madani Pao-pao.
 Implikasi Penelitian Berdasarkan hasil yang diperoleh dalam penelitian ini,
maka beberapa hal yang disarankan antara lain: a).Kepada guru, guru tidak hanya
mengetahui dan memahami gaya belajar yang dimiliki oleh masing-masing siswa,
namun guru juga dapat membantu siswa dalam proses belajar dengan mengadakan
perubahan cara mengajar yang sesuai dengan gaya belajar masing-masing siswa.
Setiap siswa memiliki gaya belajar yang berbeda-beda. b).Bagi siswa, untuk siswa
agar kiranya lebih mengenal gaya belajarnya masing-masing dengan mengetahui
bagaimana cara termudah untuk memahami dan mengerti suatu materi
pembelajaran, sehingga dapat memilih gaya belajar yang sesuai untuk proses
belajarnya. c).Bagi peneliti, dapat menjadikan penelitian ini sebagai pengetahuan
baru dan dapat diterapkan jika kelak nantinya peneliti menjadi seorang pendidik.

xii

1

1

BAB I

PENDAHULUAN

A. Latar Belakang

Manusia adalah mahluk hidup yang diciptakan secara berpasang-pasangan.

Selain itu manusia juga saling membutuhkan satu sama lain dengan kata lain tidak

dapat hidup secara sendiri-sendiri karena saling membutuhkan antara yang satu

dengan lainnya. Dimana diketahui bahwa manusia diciptakan antara laki-laki dan

perempuan untuk saling melengkapi dan saling menutupi kekurangan dari

keduanya.

Perempuan dan laki-laki pada umumnya selalu dianggap memiliki

kedudukan yang sama. Akan tetapi faktanya dalam kehidupan sehari-hari berbeda.

Sebagaimana pendapat Mar’atus
1 bahwa hampir dalam segala hal perempuan

ditempatkan sebagai subordinat atau pelengkap sedangkan laki-laki adalah

superior atau orang yang paling diutamakan. Begitu pula dengan pendapat Dagun2

bahwa tampak sebagian masyarakat pada umumnya berpikir bahwa laki-laki dan

perempuan itu mempunyai sikap yang sangat berbeda dan tetap bertahan pada

pandangan bahwa jenis kelamin laki-laki mendominasi atas perempuan. Artinya

keunggulan lebih ada pada laki-laki dari pada perempuan. Mar’atus
3

1
Mar’atus dalam Novita darmayanti, Harti, Perbedaan Jenis kelamin Terhadap Minat

Berwirausaha Mahasiswa Jurusan Pendidikan Ekonomi Universita Negeri Surabaya,
(unesa.ac.id),(diakses 1 Juni 2017),h; 3-4

2 Dagun dalam Novita Darmayanti, Herti, Perbedaan Jenis Kelamin Terhadap Minat

Berwiarusaha Mahasiswa Jurusan Pendidikan Ekonomi Universitas Negeri Surabaya, (Unesa.ac
id), (diakses 1 Juni 2017), h; 5

3 Mar’atus dalam Novita darmayanti, Harti, Perbedaan Jenis kelamin Terhadap Minat

Berwirausaha Mahasiswa Jurusan Pendidikan Ekonomi Universita Negeri Surabaya,
(unesa.ac.id),(diakses 1 Juni 2017),h; 3-4

2

mengungkapkan pada umumnya perempuan yang lebih emosional dari pada laki-

laki. Sisi emosional yang dimiliki perempuan, disamping menguntungkan juga

merugikan. Misalnya dalam pengambilan keputusan, karena ada faktor emosional

yang mempengaruhi hubungan antara laki-laki dan perempuan yang tidak rasional

lagi. Sebaliknya laki-laki cenderung lebih rasional dalam berbagai hal termasuk

pengambilan keputusan. Perbedaannya adalah pada umumnya perempuan yang

lebih emosional dari pada laki-laki. Sisi emosional yang dimiliki perempuan,

disamping menguntungkan juga merugikan. Misalnya dalam pengambilan

keputusan, karena ada faktor emosional yang mempengaruhi hubungan antara

laki-laki dan perempan yang tidak rasional lagi. Sebaliknya laki-laki cenderung

lebih rasional dalam berbagai hal termasuk pengambilan keputusan.

 Perbedaan laki-laki dan perempuan bukan hanya tampak di masyarakat

tapi juga di lingkungan sekolah. Menurut Dina4 bahwa siswa laki-laki dan

perempuannya berbeda dalam menangkap suatu pembelajaran dikelas. Hal ini

dapat dilihat pada proses pembelajaran, kebanyakan siswa perempuan yang

mengikuti pelajaran terlihat antusias dan menguasai materi yang disampaikan

guru dalam proses pembelajaran didalam kelas. Sedangkan kebanyakan siswa

laki-laki terlihat kurang berminat dan kurang mengusai materi yang disampaikan

guru dalam pelajaran.

4 Dina Faramita Agustin, Perbedaan Minat Dan Prestasi Belajar Siswa Laki-laki dan

Perempuan Pada Mata PeLajaran Seni Tari di SMPN 1 Yogyakarta, (eprint.uny.ac.id), (diakses 1
Juni 2017), h;2

3

Begitu pula yang diperhatikan oleh peneliti terhadap siswa laki-laki dan

perempuan. Pada observasi awal pada hari jumat, tanggal 2 juni 2017, di MTS

Madani Pao-pao, tepatnya pada kelas VIIA. Pada saat itu peneliti mengamati pada

salah satu mata pelajaran IPA, walaupun siswa laki-laki dan perempuan ini

mendapat pelajaran yang sama dikelas, siswa laki-laki dan perempuan ini

memiliki perbedaan dalam menggunakan gaya belajar. Dari pengamatan peneliti,

sebagian besar peserta didik perempuan kurang aktif dalam mengikuti proses

pembelajaran dibandingkan dengan siswa laki-laki yang sangat aktif dalam

mengikuti proses pembelajaran. Siswa perempuan baru akan mengerti ketika

dijelaskan berulang-ulang dan siswa laki-laki selalu ingin bergerak dan tidak bisa

diam selama pembelajaran berlangsung. Dimana kemungkinan besar siswa laki-

laki dan perempuan ini memiliki gaya belajar yang sangat berbeda.

Menurut Arylien5 bahwa gaya belajar merupakan cara termudah yang

dimiliki oleh individu dalam menyerap, mengatur, dan mengelolah informasi yang

diterima. Gaya belajar yang sesuai adalah kunci keberhasilan siswa dalam belajar.

Dengan menyadari hal ini, siswa mampu menyerap dan mengolah informasi dan

menjadikan belajar lebih mudah dengan gaya belajar siswa sendiri. Dimana gaya

belajar terdiri tiga yaitu gaya belajar visual (melihat), gaya belajar auditorial

(mendengar), dan gaya belajar kinestetik (bergerak).

Berdasarkan hasil penelitian dari Arylien, yang berjudul pengaruh gaya

belajar visual, auditorial, dan kinestetik terhadap prestasi belajar siswa.

Didapatkan hasil penelitian sebagai berikut. Pertama, terdapat pengaruh yang

5 Arylien L. B. dkk, Pengaruh Gaya Belajar Visual, Auditorial, Dan Kinestetik Terhadap

Prestasi siswa, eprints.uny.ac.id,(diakses 1 Juni 2017), h. 169.

4

signfikan antara gaya belajar visual, auditorial, dan kinestetik terhadap prestasi

belajar. Kedua, terdapat pengaruh signifikan antara gaya belajar visual terhadap

prestasi belajar. Ketiga, terdapat pengaruh yang signifikan antara gaya belajar

auditorial terhadap prestasi belajar. Keempat, terdapat hubungan yang signifikan

antara gaya belajar kinestetik terhadap prestasi belajar. Kelima, hasil uji

determinasi menunjukkan sumbangan relative gaya belajar visual, auditorial, dan

kinestetik terhadap prestasi belajar siswa sebesar 34,8%.

Pada uraian diatas peneliti tertarik melakukan penelitian mengenai

perbedaan gaya belajar antara laki-laki dengan perempuan pada siswa MTS

Madani Pao-pao.

B. Rumusan Masalah

Berdasarkan latar belakang diatas dapat dirumuskan beberapa pokok

permasalahan, yaitu :

1. Bagaimana gaya belajar laki-laki pada peserta didik MTS Madani Pao-pao

?

2. Bagaimana gaya belajar perempuan pada peserta didik MTS Madani Pao-

pao ?

3. Apakah terdapat perbedaan yang signifikan antara gaya belajar Laki-laki

dengan gaya belajar Perempuan pada Siswa MTS Madani Pao-pao?

C. Tujuan Penelitian

Adapun tujuan yang akan dicapai dalam penelitian adalah :

1. Mengetahui gaya belajar laki-laki pada peserta didik MTS Madani Pao-

pao.

5

2. Mengetahui gaya belajar perempuan pada peserta didik MTS Madani Pao-

pao.

3. Mengetahui adanya perbedaan yang signifikan antara gaya belajar laki-

laki dengan gaya belajar Perempuan pada Siswa MTS Madani Pao-pao.

D. Manfaat Penelitian

Dengan di adakannya penelitian ini di harapkan dapat memberi Manfaat

penelitian sebagai berikut :

1. Bagi guru, penelitian ini guru dapat mengetahui gaya belajar yang

dimiliki siswa laki-laki dan perempuannya dalam proses belajar

mengajar.

2. Bagi siswa, penelitian ini dapat meningkatkan gaya belajar yang

dimiliki siswa baik siswa laki-laki maupun perempuan.

3. Bagi peneliti, dapat memberikan pengalaman baru dan masukan bagi

peneliti sebagai calon guru untuk dapat mengetahui gaya belajar siswa

berdasarkan laki-laki dan perempuan.

E. Hipotesis Penelitian

Berdasarkan rumusan masalah diatas maka terdapat hipotesis sementara

yaitu terdapat perbedaan gaya belajar yang signifikan antara laki-laki dengan

perempuan pada siswa MTS Madani Pao-pao.

F. Definisi Operasional Variabel

Definisi operasional diperlukan untuk menghindari terjadinya kekeliruan

penafsiran pembaca terhadap variable-variabel yang terdapat pada judul penelitian

6

ini maka penelitian ini memberikan defenisi terhadap variable-variabel tersebut

sebagai berikut :

 1.Gaya belajar

Gaya belajar merupakan sebuah gaya yang ditempuh oleh masing-

masing siswa untuk berkonsentrasi pada proses pembelajaran, dan menguasai

informasi yang sulit dan baru melalui persepsi yang berbeda. Yang terdiri dari

tiga gaya belajar yaitu visual (melihat), auditorial (mendengar), dan kinestetik

(bergerak).

2.Jenis Kelamin

Jenis kelamin adalah perbedaan antara laki-laki dan perempuan secara

biologis sejak lahir. Yang diindikasikan mempengaruhi perbedaan dalam

perkembangan fisik dan psikis antara laki-laki dan perempuan.

G. Penelitian Terdahulu

Penelitian oleh Jeanete Ophilia Papilaya, Neleke Huliselan,

mengenai ‘’Identifikasi Gaya Belajar Mahasiswa’’. Dalam penelitian ini diketahui

bahwa mahasiswa program studi bimbingan dan konseling FKIP Universitas

Pattimura memiliki kecenderungan pada salah satu gaya belajar. Dari 39

mahasiswa diperoleh 6 mahasiswa memiliki kecenderungan gaya belajar

kinestetik, dan 12 mahasiswa memiliki kecenderungan gaya belajar campuran

antara gaya belajar visual dan gaya belajar auditorial.

Penelitian oleh Arylien, yang berjudul Pengaruh Gaya Belajar visual,

auditorial, dan kinestetik terhadap prestasi belajar siswa. Didapatkan hasil

penelitian sebagai berikut. Pertama, terdapat pengaruh yang signfikan antara gaya

7

belajar visual, auditorial, dan kinestetik terhadap prestasi belajar. Kedua, terdapat

pengaruh signifikan antara gaya belajar visual terhadap prestasi belajar. Ketiga,

terdapat pengaruh yang signifikan antara gaya belajar auditorial terhadap prestasi

belajar. Keempat, terdapat hubungan yang signifikan antara gaya belajar

kinestetik terhadap prestasi belajar. Kelima, hasil uji determinasi menunjukkan

sumbangan relative gaya belajar visual, auditorial, dan kinestetik terhadap prestasi

belajar siswa sebesar 34,8%.

Berdasarkan hasil penelitian diatas sehingga dijadikan sebagai

penelitian terdahulu karena terdapat kesamaan yang dimana sama-sama

melakukan penelitian gaya belajar yang diharapkan nantinya dapat memudahkan

peneliti dalam melakukan penelitian dan menyelesaikan penelitian perbedaan

gaya belajar berdasarkan jenis kelamin.

8

1

BAB II

TINJAUAN TEORETIS

A. Tinjauan Teoretis

1. Gaya Belajar

a. Pengertian Gaya Belajar

Pengertian gaya dan belajar dari kamus Besar Bahasa Indonesia yaitu gaya

adalah tingkah laku, gerak gerik dan sikap. Sedangkan belajar adalah menuntut

ilmu.6 Gaya belajar merupakan sebuah pendekatan yang menjelaskan mengenai

bagaimana individu belajar atau cara yang ditempuh oleh masing-masing orang

untuk berkonsentrasi pada proses, dan menguasai informasi yang sulit dan baru

melalui persepsi yang berbeda.7

Menurut Rita Dun sebagai pelopor dalam Anggraini bahwa gaya belajar

adalah cara manusia mulai berkonsentrasi, menyerap, memproses, dan

menampung informasi yang baru dan sulit.8 Lain ladang, lain ikannya. Lain pula

gaya belajarnya. Pepatah tersebut memang pas untuk menjelaskan fenomena

bahwa tak semua orang punya gaya belajar yang sama. Termasuk apabila mereka

bersekolah di sekolah yang sama atau bahkan duduk di kelas yang sama.9 Gaya

6 Mushlihin Al-Hafist , pengertian Gaya Belajar, http:// www.referensimakalah

.com/2013/02/pengertia- gaya-belajar.html(26 januari 2017)
7 May Ying, Connecting Learning Styles and Multiple Intellingences Theories Through

Learning Strategies, An Online Tutorial for Intruction, h, 1.
8 Angreni Suwandi, Holillulloh dan Hermin Yanzi, Pengaruh Gaya Belajar Siswa

terhadap Prestasi Belajar Pkn Kelas IX di SMP PGRI 1 Way Jepara.
http://fkip.unila.ac.id/ojs/data/journals/13/2012.pdf (26 januari 2017)

9 Hamza B. Uno, Orientasi Baru dalam Psikologi Pembelajaran(Cet 2, Jakarta: PT Bumi
Aksara, 2008), h.180.

8

http://www.referensi/
http://fkip.unila.ac.id/ojs/data/journals/13/2012.pdf%20(26

9

belajar merupakan cara termudah yang dimiliki oleh individu dalam menyerap,

mengatur, dan mengoleh informasi yang diterima.10

James dan Gardner dalam Nur berpendapat bahwa gaya belajar adalah cara

yang kompleks dimana para siswa menganggap dan merasa paling efektif dan

efisien dalam menyimpan dan memanggil kembali apa yang mereka pelajari.

Definisi Keefe dan Nur mengenai gaya belajar adalah ‘’faktor-faktor kognitif,

efektif, dan fisiologis yang menyajikan beberapa indikator yang relatif stabil

tentang bagaimana para siswa merasa, berhubungan lainya dan bereaksi terhadap

lingkungan belajar.’’ Kolb dalam Riding dan Rayner mengatakan bahwa gaya

belajar merupakan metode yang dimiliki individu untuk mendapatkan informasi,

sehingga pada prinsip gaya belajar merupakan integral dalam siklus belajar aktif.11

Gaya belajar adalah cara siswa untuk menangkap atau memperoleh suatu

pembelajaran sesuai gaya belajarnya sehingga siswa dapat dengan mudah

melakukan proses belajar disekolah.

b. Jenis-jenis Gaya Belajar

Jenis-jenis gaya belajar dibagi menjadi tiga bagian oleh Susanto. Ada pun

jenis-jenis gaya belajar sebagai berikut :

1. Gaya Belajar Visual

Menurut Felder, kriteria untuk mengklasifikasikan gaya belajar ada tiga

yaitu gaya belajar visual, gaya uoditorial, gaya kinestetik. Gaya belajar visual

lebih menggunakan penglihatan ciri-cirinya yaitu lebih memilih menerima

pembelajaran dalam bentuk gambar, diagram dan film, dan demonstrasi, lebih

10 Arylien Ludji, Pengaruh Gaya Belajar Visual, Auditorial, dan Kinestetik Terhadap
Presentasi Belajar Siswa, h. 169.

11 M. Nur Ghufron dan Rini Risnawita, S., Gaya Belajar: Kajian Teoritik, h. 42-43.

10

suka membaca daripada dibacakan, membutuhkan pandangan tujuan yang

menyeluruh dan bersikap waspada sebelum secara mental merasa pasti tentang

suatu masalah atau proyek, mencoret-coret tanpa arti selama berbicara ditelepon

dan dalam rapat, lupa menyampaikan pesan verbal kepada orang lain, sering

menjawab pertanyaan dengan jawaban singkat ya atau tidak, lebih senang

melakukan demonstrasi dari pada berpidato.12 Menurut Deporter bahwa

mahasiswa yang sangat visual memiliki beberapa ciri sebagai berikut : a).Teratur,

memperhatikan segala sesuatu, menjaga penampilan. b).Mengingat dengan

gambar, lebih suka membaca daripada dibacakan. c).Membutuhkan gambaran dan

tujuan menyeluruh.13

a. Gaya Belajar Auditori

Menurut Gunawan, gaya belajar auditori mengandalkan daripada

pendengaran untuk bisa memahami dan mengingatnya dengan ciri-ciri yaitu

berbicara dengan diri sendiri saat bekerja, mudah terganggu oleh keributan,

menggerakkan bibir dan mengucapkan tulisan dibuku ketika membaca dengan

keras dan mendengarkan, dapat mengulangi kembali dan menirukan nada dalam

bercerita, bebicara dalam irama berpola, biasanya pembicara yang fasih, lebih

suka music dari pada seni, belajar mendengarkan dan mengingat yang

didiskusikan.14

12 Mohamad, 2011, Learning Styles And Overal // Academic Achlement in A Specific.

Educational. Vol.1(10), (http; // journal education ac.id), (diakses juni 2017), h; 33.
13 Deporter dalam Ariesta Kartika Sari, Analisis Karakteristik Gaya Belajar VAK(Visual,

Auditorial, Kinestetik) Mahasiswa Pendidikan Informatika Angkatan 2014, Vol. 1, no. 1, (portal
garuda.org), (diakses 26 juni 2017), h; 8.

14 Sujarwo, (2012), Pengaruh Metode Pembelajaran Dan Gaya Belajar Terhadap Hasil
Belajar. Jurnal Ilmu Pendidikan Malang, Vol. 1 (2), (http; // eprints. Ums. Ac. id), (diakses 1 juni
2017).

11

Menurut Deporter bahwa mahasiswa yang sangat auditorial memiliki

beberapa ciri sebagai berikut : a).Perhatiannya mudah terpecah. b).Berbicara

dengan pola berirama. c).Belajar dengan cara mendengarkan, menggerakkan

bibir/bersuara saat membaca. d). Berdialog secara internal dan eksternal.15

a. Gaya Belajar Kinestetik

Gaya belajar kinestetik mengharuskan individu yang bersangkutan

menyentuh sesuatu yang memberikan informasi tertentu, agar siswa bisa

mengingaatnya dengan ciri-ciri yaitu berbicara dengan perlahan, menanggapi

perhatian fisik, menyentuh orang untuk mendapatkan perhatian mereka, berdiri

dekat ketika berbicara dengan seorang, selalu berorientasi pada fisik dan banyak

bergerak, mempunyai perkembangan awal otot-otot yang besar, belajar melalui

memanipulasi dan praktik, menghafal dengan cara berjalan dan melihat,

menggunakan jari sebagai petunjuk ketika membaca banyak menggunakan isyarat

tubuh, tidak dapat duduk diam untuk waktu lama.16

Menurut Deporter bahwa mahasiswa yang sangat kinestetik memiliki

beberapa ciri sebagai berikut : a).Sering menyentuh orang, berdiri berdekatan, dan

bergerak saat berinteraksi dengan orang lain. b).Belajar dengan melakukan. c).

Menunjuk tulisan saat membaca. d).Mengingat sambil berjalan dan melihat.17

15

 Deporter dalam Ariesta Kartika Sari, Analisis Karakteristik Gaya Belajar VAK(Visual,
Auditorial, Kinestetik) Mahasiswa Pendidikan Informatika Angkatan 2014, Vol. 1, no. 1, (portal
garuda.org), (diakses 26 juni 2017), h; 9.

16 Susilo, 2009, Gaya Belajar Visual. (http; // www. Kompasiana. Com), (diakses 1 juni
2017).

17
 Deporter dalam Ariesta Kartika Sari, Analisis Karakteristik Gaya Belajar VAK(Visual,

Auditorial, Kinestetik) Mahasiswa Pendidikan Informatika Angkatan 2014, Vol. 1, no. 1, (portal
garuda.org), (diakses 26 juni 2017), h; 9.

12

Gaya belajar terbagi atas tiga bagian yaitu gaya belajar visual, audio, dan

kinestetik. Yang dimana gaya belajar visual adalah gaya belajar yang lebih

berfokus pada penglihatan seseorang seperti lebih suka belajar dengan

menggunakan gambar. Gaya belajar audio adalah gaya belajar yang lebih berpusat

pada pendengaran sesorang seperti lebih suka dibacakan dari pada membaca

sendiri. Sedangkan gaya belajar kinestetik adalah gaya belajar yang lebih

menyukai belajar dengan cara melakukan gerak seperti praktikum dan olahraga.

c. Faktor Yang Mempengaruhi Gaya Belajar

1. Faktor Endogen

a.) Faktor Fisik

Menurut Tegartia’s faktor fisik yang dimaksud adalah faktor kesehatan

pada individu, bisa juga faktor cacat karena bawaan sejak lahir.

b.) Faktor Psikis

 Menurut tegartia’s faktor psikis adalah banyak faktor oyang termaksud

faktor psikis yang bisa mempengaruhi kuantitas dan kualitas perolehan

pembelajaran. Diantara begitu banyak faktor psikis, yang paling sering dibahas

adalah :

1.) Faktor Integensi atau kemapuan merupakan kenyataan yang

menunjukkan bahwa ada seseorang yang memiliki kemampuan tinggi

sehingga mudah mempelajari sesuatu. Namun sebaliknya ada pula

orang yang memiliki kemampuan rendah sehingga mengalami

kesulitan untuk mempelajari sesuatu. Dengan demikian perbedaan

13

dalam mempelajari sesuatu dapat disebabkan pada taraf

kemampuannya.

2.) Faktor perhatian dan minat merupakan keinginan atau minat dan

kemauan atau kehendak yang sangat mempengaruhi corak perbuatan

yang akan diperlihatkan. Sekalipun seseorang itu mampu mempelajari

sesuatu, tetapi jika tidak mempunyai minat, tidak mau, atau tidak ada

kehendak untuk mempelajari maka ia tidak akan bisa mengikuti proses.

3.) Faktor Bakat setiap individu berbeda-beda, namun kadang orang tua

tidak memperdulikan hal ini bahkan mereka sering memaksakan

kehendak pada anak. Pemaksaan kehendak pada anak tentu saja akan

berpengaruh buruk terhadap prestasi anak yang bersangkutan.

4.) Faktor Motivasi merupakan internal organisme yang mendorongnya

untuk berbuat sesuatu. Karena belajar merupakan suaru proses yang

timbul dari dalam, faktor motivasi memegang peranan pula.

Kekurangan atau ketiadaan motivasi yang bersifat internal maupun

yang bersifat ekternal, akan menyebabkan kurang bersemangatnya

individu dalam melakukan proses pembelajaran materi-materi

pelajaran.

5.) Faktor kamatangan adalah tingkat perkembangan individu atau organ-

organnya sehingga berfungsi sebagaimana mestinya. Dalam proses

belajar, kematangan atau kesiapan sangat menetukan. Setiap usaha

belajar akan lebih berhasil jika dilakukan bersamaan dengan tingkat

kamatangan individu.

14

6.) Faktor Kepribadian merupakan faktor seseorang turut memegang

peranan dalam belajar. Orang tua terkadang melupakan factor ini, yaitu

anak adalah mahluk kecil yang memiliki kepribadian sendiri. Fase

perkembangan seorang anak tidak selalu sama.18

2. Faktor Eksogen

a.) Faktor Keluarga

Faktor keluarga adalah individu yang baru berkembang, yang dilahirkan

dalam suatu keluarga, harus mengalami proses belajar sehingga akan mangambil

alih nilai-nilai yang umum berlaku pada kelompoknya. Keluarga merupakan

kelompok sosial pertama dalam kehidupan seseorang tempat ia belajar

menyatakan diri sebagai manusia social didalam hubungan interaksi dengan

kelompoknya.

b.) Faktor Sekolah

Faktor guru dan cara mengajarnya merupakan faktor yang penting.

Bagaimana sikan dan kepribadian guru, tinggi rendahnya pengetahuan guru

bagaimana cara mengajarkan pengetahuan itu pada siswa bisa turut menetukan

hasil belajar yang dapat dicapai sang anak. Guru lyang mengajar dengan monoton

tidak dapat menyalurkan ilmunya dengan baik sehingga siswa sulit menerima

informasi.

c.) Faktor lingkungan

Faktor lingkungan adalah faktor teman bergaul dan aktivitas dalam

masyarakat dapat pula mempengaruhi kegiatan belajar anak. Aktivitas diluar

18

 Tegartia’s, Gaya Belajar,(directory.umm.ac.id), (diakses 12 juli 2017)

15

sekolah memang baik untuk membantu perkembangan anak. Namun tidak semua

aktivitas dapat membantu anak. Jika seorang anak terlalu banyak melakukan

aktivitas diluar rumah dan luar sekolah, sementara ia kurang mampu membagi

waktu belajar, dengan sendirinya aktivitas tersebut akan sangat merugikan anak

karena kegiatan belajarnya terganggu.19

 Faktor yang mempengaruhi gaya belajar terdiri dari dua yaitu faktor

endogen dan eksogen. Dimana faktor endogen adalah faktor yang berasal dari diri

individual baik secara fisik, intelegensi, minat, bakat, motivasi, kematangan dan

kepribadian seseorang itu sendiri. Sedangkan faktor eksogen adalah faktor yang

berasal dari dorongan seseorang baik itu dari dorongan keluarga, sekolah, maupun

lingkungannya.

B. Jenis Kelamin

a. Pengertian Jenis Kelamin

Jenis kelamin adalah perbedaan antara laki-laki dan perempuan secara

biologis sejak lahir. Perbedaan biologis laki-laki seperti mempunyai suara besar,

berkumis, berjenggot, pinggul lebih ramping,dada yang datar. Sementara

perempuan mempunyai suara yang lembut bening, dada menonjol, pinggul lebih

besar, dan organ reproduksi yang amat berbeda dengan laki-laki. Perbedaan

biologis dan fungsi biologis laki-laki dan perempuan tidak dapat dipertukarkan

diantara keduanya, dan fungsinya tetap dengan laki-laki dan perempuan pada

segala ras yang ada di muka bumi 20

19 Tegartia’s, Gaya Belajar,(directory.umm.ac.id), (diakses 12 juli 2017)
20 Sudarman momon, 2008, Sosiologi Untuk Kesehatan, Salemba Medika :Jakarta,

Hal.188

16

Laki-laki dan perempuan memang terlihat berbeda dan memiliki organ

yang berbeda. Oleh karena itu ada anggapan bahwa laki-laki dan perempuan juga

berbeda dengan cara masing-masing berpikir, bertindak, dan merasakan sesuatu.21

Jenis kelamin adalah pembeda antara laki-laki dan perempuan yang

dimana perempuan dan laki-laki memiliki perbedaan baik secara biologis maupun

fisik. Dari segi biologi laki-laki memiliki jenggot dan perempuan memiliki

pinggul yang lebar. Sedangkan dari segi fisik laki-laki memiliki suara besar dan

perempuan memiliki hati yang lemah lembut.

b. Implikasi Perbedaan Jenis Kelamin

Banyak orang yang menyakini bahwa antara laki-laki dan perempuan tidak

terdapat perbedaan dalam hal integensi. Banyak pula peneliti yang membuktikan

tidak adanya perbedaan yang signifikan antara intelegensi laki-laki dan

perempuan. Dari tes-tes yang telah di berikan, perempuan terutama berkelebihan

dalam hal mengerjakan tes-tes yang telah diberikan, perempuan terutama

berkelebihan dalam hal mengerjakan tes-tes yang menyangkut penggunaan

hafalan-hafalan reaksi-reaksi estetika serta masalah-masalah social. Dilain pihak

laki-laki berkelebihan penalaran abstrak, penguasaan matematik, mekanika, atau

structural skills. Selama antara pria dan wanita terdapat perbedaan fisik dan psikis,

latihan, pengalaman, pola hidup, skebutuhan dan minatnya. Maka bukan hanya

mendapati kenyataan, bahwa tes-tes integensi tidak akan mengukur secara akurat

tentang perbandingan antara kapasitas mental perempuan dan kapasitas mental

laki-laki. Dengan demikian, masih mengalami kesulitan untuk mengatakan bahwa

21 Sudarman momon, 2008, Sosiologi Untuk Kesehatan, Salemba Medika :Jakarta,

Hal.188

17

perempuan lebih rendah atau sama atau lebih superior dari pada laki-laki dalam

hal intelegensi.22

Jenis kelamin merujuk pada konsep laki-laki atau perempuan berdasarkan

dimensi social budaya dan psikologi. Jenis kelamin dibedakan dari jenis kelamin,

yang melibatkan dimensi biologis dari perempuan atau laki-laki. Peran jenis

kelamin adalah harapan social yang menentukan bagamana laki-laki dan

perempuan seharusnya berfikir, bertindak dan merasakan.23

Satu pendekatan berfokus pada perbedaan antara perempuan dan laki-laki

didalam corpus collosum, sekumpulan seraf saraf yang menggabungkan dua

belahan otak. Corpus collosum pada perempuan lebih besar dari pada laki-laki

tentang emosi orang lain. Ini bisa terjadi karena otak kanan mampu meneruskan

lebih banyak informasi tentang emosi keotak kiri. Bagian otak yang terlibat dalam

pengungkapan emosional menunjukkan lebih banyak aktivitas metabolis pada

perempuan dibandingan laki-laki.24

Selain itu lapisan lobus parietal (salah satu cuping otak dibagian ujung

kepal) yang berfungsi dalam keterampilan visual dan ruang laki-laki lebih besar

dari pada perempuan. Namun Lippa dalam Santrok, menyatakan bahwa otak

perempuan dan laki-laki mempunyai kebanyakan kemiripan ketimbang

perbedaanya. Singkatnya biologi bukan menjadi tujuan untuk isu sikap dan

22Soemanto, 2006, Psikologi Pendidikan Dengan Pendekatan Baru, Bandung : Pt.

Remaja Rosdaya Karya Offset, H; 157.
23 Santrock, J. W, 2011, Life-Span Development : Perkembangan Masa Hidup. Jurnal

Ilmu Pendidikan Malang, Vol. 2(1), (http; //. Jhse.a.es), (diakses 1 juni 2017), h; 217
24 Santrock, J. W, 2011, Life-Span Development : Perkembangan Masa Hidup. Jurnal

Ilmu Pendidikan Malang, Vol. 2(1), (http; //. Jhse.a.es), (diakses 1 juni 2017), h; 218

18

perilaku jenis kelamin. Pengalaman sosialisasi anak-anak memegang peranan

yang sangat penting.25

Persoalan perbedaan jenis kelamin dalam kecerdasan atau pencapaian

akademis telah diperdebatkan selama berabad-abad, dan masalah itu telah sesuatu

yang sangat penting sejak awal 1970-an. Hal penting untuk tetap ingat tentang

perdebatan ini ialah bahwa belum seorang pun peneliti yang bertanggung jawab

penuh menyatakan bahwa setiap pria dan wanita dalam setiap ukuran kemampuan

intelektual adalah besar kalau disbanding dengan jumlah keragaman dalam

masing-masing jenis kelamin. Dengan kata lain, bahkan dalam bidang dimana

perbedaan jenis kelamin yang sesungguhnya ditemukan, perbedaan-perbedaan ini

hanyalah begitu kecil dan begitu beragam sehingga hanya mempunyai sedikit

konsekuensi praktis.26

Walaupun laki-laki dan perempuan memiliki perbadaan tetapi laki-laki dan

perempuan juga memiliki kekurangan dan kelebihan yang dimana laki-laki bisa

membantu pekerjaan perempuan apabila dalam kesulitan mengerjakan sesuatu

seperti mengangkat yang berat-berat karena tidak semua perempuan dapat

megerjakan pekerjaan yang bisa dilakukan laki-laki begitu pula sebaliknya tidak

semua laki-laki bisa mengerjakan pekerjaan perempuan sekuat apapun laki-laki

itu.

25 Santrock, J. W, 2011, Life-Span Development : Perkembangan Masa Hidup. Jurnal

Ilmu Pendidikan Malang, Vol. 2(1), (http; //. Jhse.a.es), (diakses 1 juni 2017), h; 218

26 Slavin, 2008, Gaya Belajar , (http: // johnherf. Wordpress.com),(diakses 1juni 2017), h:
159

19

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini termasuk penelitian komperatif, penelitian komperatif adalah

salah satu taknik analisis statistik yang dapat digunakan untuk menguji hipotetis

mengenai ada tidaknya perbedaan antara variable yang sedang diteliti. Komperatif

dapat juga dikatakan sebagai penelitian yang berusaha untuk menemukan

persamaan dan perbedaan tentang benda atau orang tentang prosedur kerja,

tentang ide. Penelitian ini bersifat deskriptif kuantitatif yang implikasi akhirnya

menggambarkan perbedaan gaya belajar berdasarkan jenis kelamin pada Siswa

MTS Madani Pao-pao.

2. Desain Penelitian

 Visual Audio Kinestetik

Laki-laki
VII VIII IX

Perempuan
VII VIII IX

 Keterangan :

 X : Gaya Belajar.

 Y : Jenis Kelamin.

17

20

3. Lokasi Penelitian

Penelitian ini dilaksanakan di sekolah MTS Madani Pao-pao Jl.

Bontotangnga Popao No. 36 Kel. Paccinongan Kec. Somba Opu Kab. Gowa.

B. Populasi dan Sampel Penelitian

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas obyek/subyek yang

mempunyai kualitas dan karakteristik tertentu yang diterapkan oleh peneliti untuk

dipelajari dan ditarik kesimpulannya.

Berdasarkan kesimpulan di atas, maka penulis menyimpulkan bahwa

populasi merupakan seluruh objek yang kemudian akan diteliti. Dalam hal ini

yang menjadi populasi adalah seluruh siswa MTS Madani Pao-pao. Dalam

penelitian ini, peneliti menggunakan sampel jenuh atau sampel populasi yang

dimana sampel jenuh adalah teknik penentuan sampel bila semua anggota

populasi di gunakan sebagai sampel. Peneliti menggunakan semua populasi

karena peneliti mampu meneliti semua populasi dan peneliti dapat pula

mengetahui gaya belajar seluruh siswa tidak dengan sepihak.

Tabel 3.1 Populasi seluruh siswa MTS Madani Pao-pao

No. Siswa MTS
Madani

Laki-laki Perempuan Jumlah Siswa

1. Kelas VII 57 46 103
2. Kelas VIII 38 36 74
3. Kelas XI 44 34 78

 Total 139 116 255

21

C. Instrumen Penelitian

Pengumpulan data dalam penelitian perlu dilakukan untuk

memperoleh data atas atau informasi. Dalam Proses pengumpulan data

diperlukan sebuah alat atau instrument pengumpulan data. Intrumen

pengumpulan data yang digunakan sebaiknya sesuai dengan variabel yang

ingin kita ukur. Intrumen penelitian adalah alat yang digunakan untuk

menyaring informasi yang dapat menggambarkan statistik variabel peneltian.

Instrumen penelitian dalam suatu penelitian adalah hal yang sangat penting,

sebab data yang dikumpulkan itu merupakan bahan pengujian hipotesis yang

telah direncanakan. Jadi instrumen penelitian atau teknik pengumpulan data

hendaknya dapat menunjang data sesuai dengan yang di butuhkan agar

penarikan kesimpulan data akurat.

Dalam penelitian ini intrumen yang digunakan peneliti adalah sebagai

berikut :

1. Kuesioner/Angket

Metode kuesioner adalah suatu daftar yang berisikan penyataan mengenai

masalah atau bidang yang akan di teliti. Penelitian yang digunakan ini

menggunakan angket yang berisikan pernyataan untuk mengetahui gaya belajar

yang dimiliki oleh siswa Mts Madani pao-pao. Angket yang berisikan pernyataan

tersebut, terdiri atas 44 butir pernyataan, dimana pernyataan tersebut merupakan

gaya belajar yang indikatornya terbagi kedalam tiga gaya belajar yakni gaya

belajar visual, auditorial, kinestetik. Butir pernyataan terbagi atas dua bentuk,

yaitu pernyataan yang bersifat positif dan pernyataan yang bersifat negatif. Tehnik

22

penyekoran menggunakan tehnik skala likert yang dimana sebenarnya terdiri dari

lima pilihan sifat tetapi takutnya siswa hanya berpatokan pada pilihan tengah

maka dari itu peneliti tidak menggunakan pilihan tengah sehingga hanya terdiri

dari empat pilihan saja. Hal ini berdasarkan pendapat dari Sugiyono. Kisi-kisi

instrument gaya belajar dapat dilihat pada tabel.

Tabel 3.2 : Penyekoran Butir instrument Gaya Belajar

Pilihan /
Sifat

Sangat
Sesuai

Sesuai Tidak Sesuai Sangat tidak
Sesuai

Positif 4 3 2 1
Negatif 1 2 3 4

Tabel 3.3 : kisi-kisi Skala Penelitian Gaya Belajar

Dimensi Indikator No. Item Jumlah
 Positif Negatif

Gaya
belajar
visual

a. Teratur, memperhatikan segala
sesuatu, menjaga penampilan.

1,3 2,4

 b. Mengingat dengan gambar, lebih
suka membaca daripada
dibacakan.

5,7 6,8 12

 c. Membutuhkan gambaran dan
tujuan menyeluruh.

9,11 10,12

Gaya
Belajar
Audio

a. Perhatiannya mudah terpecah. 13,15 14,16

 b. Berbicara dengan pola berirama 17,19 18,20
 c.Belajar dengan cara

mendengarkan, menggerakkan
bibir/bersuara saat membaca

21,23 22,24 16

 d. Berdialog secara internal dan
eksternal

25,27 26,28

Gaya
Belajar

Kinestetik

a. Sering menyentuh o rang, berdiri
berdekatan, dan bergerak saat
berinteraksi dengan orang lain.

29,31 30,32

 b. Belajar dengan melakukan. 33,35 34,36 16

23

 c.Menunjuk tulisan saat membaca. 37,39 38,40
 d. Mengingat sambil berjalan dan

melihat.
41,43 42,44

 Jumlah 22 22 44
Sumber : Diadaptasi dari hasil penelitian Ariesta Kartika Sari, (2014), Analisis
Karakteristik Gaya Belajar VAK(Visual, Auditorial, Kinestetik) Mahasiswa Pendidikan
Informatika Angkatan 2014, Vol. 1, no. 1, (portal garuda.org), (diakses 26 juni 2017).

 Pada pengajuan validitas alat ukur setelah uji coba intrumen pada tanggal

15 september 2017 sebanyak 255 skala. Skala gaya belajar yang disebar tersebut

berisikan 44 item terhadap 255 subyek diperoleh sebanyak 31 item yang valid.

Tabulasi item yang valid dapat dilihat pada table berikut:

Tabel 3.4 : Sebaran item lama dan baru Angket Gaya Belajar

Dimensi Indikator No. Item Jumlah
 Positif Negatif

Gaya
belajar
visual

b. Teratur, memperhatikan segala
sesuatu, menjaga penampilan.

1,3 2,4

 b. Mengingat dengan gambar, lebih
suka membaca daripada
dibacakan.

(5),7 6,8 10

 d. Membutuhkan gambaran dan
tujuan menyeluruh.

9,11 (10),12

Gaya
Belajar
Audio

b. Perhatiannya mudah terpecah. 13,(15) 14,(16)

 b. Berbicara dengan pola berirama (17),19 18,20
 c.Belajar dengan cara

mendengarkan, menggerakkan
bibir/bersuara saat membaca

21,23 22,(24) 11

 d. Berdialog secara internal dan
eksternal

(25),27 26,28

Gaya
Belajar

Kinestetik

a. Sering menyentuh o rang, berdiri
berdekatan, dan bergerak saat
berinteraksi dengan orang lain.

29,(31) (30),32

 b. Belajar dengan melakukan. 33,35 34,36 10

24

 c.Menunjuk tulisan saat membaca. 37,(39) 38,40
 d. Mengingat sambil berjalan dan

melihat.
41,(43) (42),(44)

 Jumlah 15 16 31
Keterangan: Item angket yang sudah valid terdiri dari 31 item sedangkan item

angket yang tidak valid terdapat pada angka yang berada dalam kurung yang

berjumlah 13 item pernyataan.

Pengujian realibilitas skala gaya belajar digunakan tehnik cronbach’s Alpha

dengan koefisien reliabilitas sebesar 0,685. Skala tersebut lebih besar dari 0,600

menunjukkan bahwa skala gaya belajar memiliki realibilitas baik.

2. Dokumentasi

Dokumentasi adalah data mengenai jumlah mahasiswa yang akan di teliti

pada siswa MTS Madani Pao-pao. Dokumentasi digunakan pada penelitian ini

untuk mengumpulkan data-data berupa absen dan foto siswa pada saat penelitian.

D. Validitas dan Reliabilitas

1. Validitas

 Validitas/kesahihan adalah suatu indeks yang menunjukkan alat ukur

tersebut benar-benar mengukur apa yang diukur. Validitas ini menyangkut akurasi

instrumen. Untuk mengetahui apakah skala yang disusun tersebut valid/sahih,

maka perlu diuji dengan uji korelasi antara skor (nilai) tiap-tiap butir pertanyaan

dengan skor total skala tersebut. Perhitungan indeks validitas menggunakan

bantuan program aplikasi komputer SPSS 16.0 for wondows. Penentuan valid atau

tidak validnya setiap butir instrumen tersebut, nilai-nilai koefisien korelasi item

dibandingkan dengan nilai standar indeks validitas, yaitu 0,2. Apabila item

memiliki indeks validitas kurang dari 0,2 dapat dikatakan sebagai item tidak valid

25

atau di buang untuk analisis selanjutnya. Kriteria penentuan validitas intrumen

yang dipakai dalam penelitian ini mengacu pada pendapat Arikunto (2002), yaitu

item instrument dikatakan valid jika koefisien item teruji memiliki batas bawah

0,2

 Hasil dari uji validitas semua variabel yang diujikan kepada 255 orang

responden, dengan hasil perhitungan uji validitas skala Gaya Belajar didapatkan

hasil 13 item gugur yakni item dibawah nilai standar indeks validitas, yaitu 0,2

dari total 44 item. Sehingga didapatkan item 31 item valid. Nilai item yang valid

mulai dari rentang nilai terkecil yaitu 0,202 dan rentang nilai tertinggi yaitu 0,547.

2. Reliabilitas

 Reliabilitas sama dengan konsistensi atau keajekan. Suatu instrumen

penelitian dikatakan mempunyai nilai reliabilitas yang tinggi, apabila tes yang

dibuat mempunyai hasil yang konsisten dalam mengukur yang hendak diukur. Ini

berarti semakin reliabel suatu tes memiliki persyaratan maka semakin yakin kita

dapat menyatakan bahwa dalam hasil suatu tes mempunyai hasil yang aman

ketika dilakukan tes kembali.27

 Pengujian reliabilitas instrumen, peneliti menggunakan program SPSS

16.0 sebagai alat analisisnya. SPSS memberikan fasilitas untuk mengukur

reliabilitas dengan uji stasistik Cronbach Alpha (α). variabel dikatakan reliabel

jika memberikan nilai Cronbach Alpha>0,60.

Hasil output SPSS dari analisis reliabilitas instrumen penelitian gaya

belajar adalah reliabel karena nilai Cronbach’s Alpha > 0.60 yaitu 0.685 sehingga

27
 Sukardi, Metodologi Penelitian Pendidikan Kompetensi Dan Praktiknya (Jakarta: Bumi

Aksara, 2015) h.127.

26

angket tersebut layak untuk dijadikan instrumen pada penelitian yang akan

dilakukan.

E. Prosedur Penelitian

Adapun tahap-tahap prosedur penelitian ini adalah sebagai berikut:

1.Tahap perencanaan

Sebelum melaksanakan penelitian maka terlebih dahulu dilakukan

perencanaan yang matang agar penelitian dapat berjalan dengan lancer. Pada

tahap ini peneliti terlebih dahulu menyiapkan segala hal yang dibutuhkan

dalam penelitian, berupa penyusunan rencana penelitian. Selanjutnya

melakukan administrasi berupa pengurusan penelitian mulai dari tingkat

Jurusan, Fakultas, Gubernur, Kabupaten, Kecamatan sampai pada izin kepada

sekolah atau kampus tempat penelitian dilaksanakan.

2.Tahap Pengumpulan Data

Guna mendukung proses kelancaran penelitian, maka dilakukan beberapa

langkah yaitu :

a. Menyebarkan Angket yang disiapkan peneliti dan mengevaluasi

mahasiswa saat mengisi angket untuk mengetahui gaya belajar .

b. Mengumpulkan data hasil dan memeriksa angket yang diisi siswa.

c. Data yang telah dikumpulkan dianalisis dan diinterpresentasikan kemudian

mengambil suatu kesimpulan dalam penelitian terhadap sampel.

27

3.Tahap Pengolahan Data

Pada tahap ini, hal yang dilakukan adalah melakukan pengolahan data

terhadap data yang diperoleh dari hasil penelitian di sekolah atau di kampus

dengan menggunakan perhitungan statistik deskriptif kualitatif.

4.Tahap Pelaporan

Pada tahap ini peneliti menyusun laporan penelitian yang dilakukan dalam

bentuk finalisasi penelitian dengan menuangkan hasil pengolahan, analisis, dan

kesimpulan tersebut dalam bentuk tulisan yang disusun secara konsisten,

sistematis dan metodologis.

F. Teknik Analisis Data

Adapun tehnik analisis data yang digunakan dalam penelitian ini sebagai

berikut :

1. Analisis Deskriptif

Analisis data desktiptif tentang gaya belajar yang dimiliki siswa diambil

melalui angket yang disis sendiri oleh siswa. Teknik analisis statistik deskriptif

merupakan teknik analisis untuk menggambarkan keadaan sampel dalam bentuk

persentase (%), jumlah sampel (n), rata-rata, standar deviasi (S), nilai maksimum

(max), dan nilai minimum (min). Melalui analisis deskriptif akan terdeskripsi

karakteristik distribusi skor Gaya Belajar.

a. Menentukan Rentang Nilai

𝑅 = 𝑋𝑡 − 𝑋𝑟

Keterangan:

R = rentang nilai

28

𝑋𝑡 = data terbesar

𝑋𝑟 = data terkecil

b. Menentukan Banyak Kelas Interval (K)

𝐾 = 1 + 3,3log 𝑛

Keterangan:

K=jumlah interval kelas

n= jumlah data28

c. Menghitung Panjang Kelas Interval

𝑃 =
𝑅

𝐾

Keterangan:

P= panjang kelas interval

R= rentang nilai

K= kelas interval29

d. Menghitung rata-rata

𝑋̅ =
∑ 𝑓𝑖𝑥𝑖

∑ 𝑓𝑖

Keterangan:

𝑋̅= rata-rata

𝑓𝑖= frekuensi data ke-i

𝑥𝑖= titik tengah data ke-𝑖10

28
 Nar Herrhyanto dan Akib Hamid, Statistika Dasar (Jakarta: Universitas Terbuka,

2010), h. 2.11.

29

 Ibid., h. 2.12.

29

e. Persentase (%) nilai rata-rata

𝑃 =
𝑓

𝑁

Keterangan:

P= angka persentasi

f= frekuensi yang dicari frekuensinya

N= banyaknya sampel responden

f. Menghitung standar deviasi

𝑆𝐷 = √
∑ 𝑓𝑖(𝑋𝑖 − 𝑋̅)²

𝑛 − 1

Keterangan:

𝑆𝐷=standar deviasi

𝑓𝑡= frekuensi untuk variabel

𝑋𝑖=tanda kelas interval

𝑋̅=rata-rata

n= jumlah populasi30

g. Menghitung Kategorisasi

 Data gaya belajar yang telah dianalisis kemudian dikategorikan sesuai

aturan kategori gaya belajar terdapat tiga gaya belajar yaitu gaya belajar visual,

auditorial, dan kinestetik.

30
 Nar Herrhyanto dan Akib Hamid, ibid., h. 5.17.

30

2. Statistik Inferensial

Statistk inferensial adalah teknik statistic yang digunakan untuk

menganalisis data populasi. Analisis data statistik inferensial digunaka untuk

rumusan masalah ketiga yaitu apakah terdapat perbedaan Gaya Belajar antara

Laki-laki dengan Perempuan Pada siswa MTS Madani Pao-pao. Untuk keperluan

pengujian hipotesis, maka terlebih dahulu dilakukan pengujian dasar yaitu :

a. Uji Normalitas

 Uji normalitas dimaksudkan apakah data yang digunakan berditribusi

normal atau tidak. pada penelitian ini menggunakan rumus distribusi sebagai

berikut:

𝑋2 = ∑
(𝑓0 − 𝑓𝑒)²

(𝑓𝑒)

𝑓0 : frekuensi pengamatan

𝑓𝑒 : frekuensi harapan31

Pada penelitian ini, uji normalitas dilakukan dengan menggunakan

program software Statistical Product and service solution (SPSS) versi 16,0.

Menu yang digunakan untuk mengetahui normalitas data adalah analyze –

nonparametric test- legalcy dialog- I Sample K-S, untuk mengetahui normal atau

tidaknya data, kita bisa lihat nilai signifikansi pada kolom Kolmogorov Smirnov.

Kriteria pengujian normalitas dengan hasil olahan SPSS versi 16,0 yaitu jika sign

> α maka dapat berdistribusi normal dan jika sign < α maka data tidak

berdistribusi normal.32

31
 Misbahuddin dan Iqbal Hasan, Analisis Data Penelitian Dengan Statistik (Jakarta:

Bumi Aksar,2013), h.279.

 32Duwi Priyatno, Teknik Muda Dan Cepat Melakukan Analisis Data Penelitian Dengan
SPSS (Yogyakarta: Mediakom , 2010), h. 36.

31

b. Uji Homogenitas

 Pengujian ini dilakukan karena peneliti akan menggeneralisasikan hasil

penelitian terhadap populasi. Dalam artian bahwa apabila data yang diperoleh

homongen maka kelompok-kalompok sampel berasal dari populasi yang sama.

Pengujian ini terlabih dahulu dilakukan dengan uji F dengan rumus sebagai

berikut :

 F :
𝑉𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑏𝑒𝑠𝑎𝑟

𝑉𝑎𝑟𝑖𝑎𝑛 𝑡𝑒𝑟𝑘𝑒𝑐𝑖𝑙

Kriteria pengujian adalah jika Fhitung < Ftabel pada taraf nyata dengan Ftabel

didapat dari distribusi F dengan derajat kebebasan masing-masing sesuai dengan

dk pembilang dan dk penyebut pada taraf α = 0,05. Pengujian homogenitas data

dalam penelitian ini menggunakan program software Statistical Product and

service solution (SPSS) versi 16,0. Menu yang digunakan untuk mengetahui

homogenitas adalah analyze – descriptive statics – explore. Pengujian

homogenitas dengan hasil olahan SPSS versi 16,0 yaitu sign> α maka data

homogen dan jika sign> α maka data tidak homogen.33

c. Pengujian Hipotesis

Pengujian hipotesis ini dilakukan untuk mengetahui dugaan sementara

yang dirumuskan dalam hipotesis penelitian menggunakan uji dua pihak dengan

derajat kesalahan yang digunakan dalam penelitian ini adalah sebesar 5% atau α =

0,05 . menggunakan uji Anova. Hipotesis statistik yang dirumuskan dalam

penelitian ini yaitu:

33Duwi Priyatno, Teknik Muda Dan Cepat Melakukan Analisis Data Penelitian Dengan

SPSS (Yogyakarta: Mediakom , 2010), h. 99

32

H0 : µ1 = µ2

H1 : µ1 ≠ µ2

Keterangan :

H0: Tidak ada perbedaan antara gaya belajar siswa laki-laki Mts Madani Pao-

pao.

H1: Ada perbedaan antara antara gaya belajar siswa perempuan Mts Madani

Pai-pao.

33

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Hasil penelitian ini merupakan jawaban dari masalah yang telah ditetapkan

sebelumnya yang dapat menguatkan sebuah hipotesis atau jawaban sementara.

Penelitian ini dilakukan di MTS Madani Pao-pao.

Penelitian ini dilakukan untuk mengetahui perbedaan gaya belajar

berdasarkan jenis kelamin pada siswa MTS Madani Pao-pao. Untuk mengambil

data perbedaan gaya belajar tersebut digunakan angket gaya belajar, dan

dokumentasi. Setelah data terkumpul, selanjutnya dianalisis menggunakan analisis

deskriptif untuk mengetahui gambaran dari masing-masing variabel dan statistik

inferensial menggunakan uji normalitas, homogenitas, dan uji hipotesis.

1. Deskripsi gaya belajar pada siswa laki-laki MTS Madani Poa-pao.

 Berdasarkan hasil penelitian yang dilaksanakan di Mts Madani Pao-pao,

peneliti mengumpulkan data melalui angket psikologi yakni angket gaya belajar

oleh siswa Mts Madani Pao-pao.

a. Gaya belajar Visual siswa laki-laki.

Hasil analisis statistik deskriptif pada angket Gaya Belajar Visual siswa laki-

laki kelas sebagai berikut :

1) Menentukan Rentang Nilai

𝑅 = 𝑋𝑡 − 𝑋𝑟

 = 39 − 16

 = 23

33

34

2) Jumlah Kelas Interval (K)

𝐾 = 1 + 3,3log 139

 = 1 + 3,3(2.14)

 = 8

3) Panjang Kelas

𝑃 =
𝑅

𝐾

 =
23

8

 = 2.9 = 3 (𝑑𝑖𝑏𝑢𝑙𝑎𝑡𝑘𝑎𝑛)

4) Menghitung Rata-Rata (Mean) Variabel 𝑋

 Tabel 4.1 Tabulasi Data Mean Gaya belajar Visual Siswa Laki-laki

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖
16-18 1 17 17
19-21 1 20 20
22-24 7 23 161
25-27 15 26 390

 28-30 33 29 957
31-33 39 32 1248
34-36 36 35 1260
37-39 7 38 266

∑ 139

 4319

𝑋̅ =
∑ 𝑓𝑖𝑥𝑖

∑ 𝑓𝑖

 =
4319

139

 = 31

35

5) Standar Deviasi

Tabel : 4.2 Tabulasi Data Standar Deviasi gaya belajar Visual

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖 𝑥𝑖 − 𝑥̅ (𝑥𝑖 − 𝑥̅)² 𝑓𝑖(𝑥𝑖 − 𝑥̅)²
16-18 1 17 17 -14 196 196
19-21 1 20 20 -11 121 121
22-24 7 23 161 -8 64 448
25-27 15 26 390 -5 25 375

 28-30 33 29 957 -2 4 132
31-33 39 32 1248 8 64 2496
34-36 36 35 1260 4 16 576
37-39 7 38 266 7 49 343

∑ 139 4319 4687

𝑆𝐷 = √
∑ 𝑓𝑖(𝑋𝑖 − 𝑋̅)²

𝑛 − 1

 = √
4687

139 − 1

 = √
4687

138

 = 33.96

 = 5.82

b. Gaya belajar Auditorial siswa laki-laki.

Hasil analisis statistik deskriptif pada angket gaya belajar auditorial siswa

laki-laki kelas sebagai berikut :

1) Menentukan Rentang Nilai

𝑅 = 𝑋𝑡 − 𝑋𝑟

 = 41 − 21

36

 = 20

2) Jumlah Kelas Interval (K)

𝐾 = 1 + 3,3log 139

 = 1 + 3,3(2.14)

 = 8

3) Panjang Kelas

𝑃 =
𝑅

𝐾

 =
20

8

 = 2.5 = 3 (𝑑𝑖𝑏𝑢𝑙𝑎𝑡𝑘𝑎𝑛)

4) Menghitung Rata-Rata (Mean)

 Tabel 4.3 Tabulasi Data Mean gaya belajar auditorial

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖
21-23 8 22 176
24-26 9 25 225
27-29 25 28 700
30-32 49 31 1519
33-35 37 34 1258
36-38 8 37 296
39-41 3 40 120

∑ 139

 4294

𝑋̅ =
∑ 𝑓𝑖𝑥𝑖

∑ 𝑓𝑖

 =
4294

139

 = 31

37

5) Standar Deviasi

Tabel : 4.4 Tabulasi Data Standar Deviasi gaya belajar audio

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖 𝑥𝑖 − 𝑥̅ (𝑥𝑖 − 𝑥̅)² 𝑓𝑖(𝑥𝑖 − 𝑥̅)²
21-23 8 22 176 -9 81 648
24-26 9 25 225 -6 36 324
27-29 25 28 700 -3 9 225
30-32 49 31 1519 0 0 0
33-35 37 34 1258 3 9 333
36-38 8 37 296 6 36 288
39-41 3 40 120 9 81 243

∑ 139 4294 2061

𝑆𝐷 = √
∑ 𝑓𝑖(𝑋𝑖 − 𝑋̅)²

𝑛 − 1

 = √
2061

139 − 1

 = √
2061

138

 = 14.93

 = 3.86

c. Gaya belajar Kinestetik siswa laki-laki.

Hasil analisis statistik deskriptif pada angket Gaya Belajar Kinestetik siswa

laki-laki kelas sebagai berikut :

1) Menentukan Rentang Nilai

𝑅 = 𝑋𝑡 − 𝑋𝑟

 = 39 − 17

 = 22

38

2) Jumlah Kelas Interval (K)

𝐾 = 1 + 3,3log 139

 = 1 + 3,3(2.14)

 = 8

3) Panjang Kelas

𝑃 =
𝑅

𝐾

 =
22

8

 = 2.8 = 3 (𝑑𝑖𝑏𝑢𝑙𝑎𝑡𝑘𝑎𝑛)

4) Menghitung Rata-Rata (Mean) Variabel 𝑋

 Tabel 4.5 Tabulasi Data Mean Gaya belajar kinestetik Siswa Laki-laki

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖
17-19 1 18 17
20-22 10 21 20
23-25 23 24 161
26-28 39 27 390

 29-31 40 30 957
32-34 12 33 1248
35-37 10 36 1260
38-39 4 38 266

∑ 139

 4319

𝑋̅ =
∑ 𝑓𝑖𝑥𝑖

∑ 𝑓𝑖

 =
4319

139

39

 = 31

5) Standar Deviasi

Tabel : 4.6 Tabulasi Data Standar Deviasi gaya belajar kinestetik

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖 𝑥𝑖 − 𝑥̅ (𝑥𝑖 − 𝑥̅)² 𝑓𝑖(𝑥𝑖 − 𝑥̅)²
16-18 1 17 17 -14 196 196
19-21 1 20 20 -11 121 121
22-24 7 23 161 -8 64 448
25-27 15 26 390 -5 25 375

 28-30 33 29 957 -2 4 132
31-33 39 32 1248 8 64 2496
34-36 36 35 1260 4 16 576
37-39 7 38 266 7 49 343

∑ 139 4319 4687

𝑆𝐷 = √
∑ 𝑓𝑖(𝑋𝑖 − 𝑋̅)²

𝑛 − 1

 = √
4687

139 − 1

 = √
4687

138

 = 33.96

 = 5.82

d. Gaya Belajar Laki-laki

 Tabel 4.7 Gaya Belajar siswa Laki-laki

Gaya Belajar Skor Presentase
Visual 5.82 42%
Auditori 3.86 28%
Kinestetik 4.25 30%
Jumlah 13.93 100%

40

Berdasarkan hasil pengolahan data dapat dilihat bahwa dari 139 responden

siswa laki-laki menunjukkan bahwa gaya belajar visual dengan persentase 42%,

gaya belajar audio dengan persentase 28%, gaya belajar kinestetik dengan

persentase 30%. Hal ini dapat dikatakan bahwa gaya belajar yang cenderung

dimiliki oleh siswa laki-laki di Mts Madani Pao-pao adalah gaya belajar Visual.

Siswa laki-laki lebih senang belajar dengan menggunakan penglihatan ciri-cirinya

yaitu lebih memilih menerima dalam bentuk gambar, diagram, dan film.34 Berarti

siswa laki-laki mts madani pao-pao lebih menyukai pembelajaran dalam bentuk

gambar, lebih suka membaca sendiri dari pada dibacakan, dan cenderung tidak

menyukai belajar keadaan ribut.

2. Deskripsi gaya belajar pada siswa Perempuan MTS Madani Poa-pao.

 Berdasarkan hasil penelitian yang dilaksanakan di Mts Madani Pao-pao,

peneliti mengumpulkan data melalui angket psikologi yakni angket gaya belajar

oleh siswa Mts Madani Pao-pao.

a. Gaya belajar Visual siswa Perempuan.

Hasil analisis statistik deskriptif pada angket Gaya Belajar Visual siswa

Perempuan kelas sebagai berikut :

1) Menentukan Rentang Nilai

𝑅 = 𝑋𝑡 − 𝑋𝑟

 = 40 − 22

 = 18

2) Jumlah Kelas Interval (K)

34

 Mohamad, 2011, Learning Styles And Overa// Academic Achlement in A Spesifik.
Educational. Vol.1(10),(http; journal education ac.id), (diakses juni 2017), h; 33

41

𝐾 = 1 + 3,3log 116

 = 1 + 3,3(2.06)

 = 8

3) Panjang Kelas

𝑃 =
𝑅

𝐾

 =
18

8

 = 2.3

4) Menghitung Rata-Rata (Mean)

 Tabel 4.8 Tabulasi Data Mean Gaya belajar visual

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖
22-23 1 22 22
24-25 2 24 48
26-27 8 26 208
28-29 8 28 224
30-31 32 30 960
32-33 25 32 800
34-35 24 34 816
36-40 16 38 608

∑ 116 3686

𝑋̅ =
∑ 𝑓𝑖𝑥𝑖

∑ 𝑓𝑖

 =
3686

116

 = 32

5) Standar Deviasi

42

Tabel : 4.9 Tabulasi Data Standar Deviasi gaya belajar Visual

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖 𝑥𝑖 − 𝑥̅ (𝑥𝑖 − 𝑥̅)² 𝑓𝑖(𝑥𝑖 − 𝑥̅)²
22-23 1 22 22 -10 100 100
24-25 2 24 48 -8 64 128
26-27 8 26 208 -6 36 288
28-29 8 28 224 -4 16 128
30-31 32 30 960 -2 4 128
32-33 25 32 800 0 0 25
34-35 24 34 816 2 4 96
36-40 16 38 608 6 36 576

∑ 116 3686 1469

𝑆𝐷 = √
∑ 𝑓𝑖(𝑋𝑖 − 𝑋̅)²

𝑛 − 1

 = √
1469

116 − 1

 = √
1469

115

 = 12.77

 = 3.57

b. Gaya belajar Audio siswa Perempuan.

Hasil analisis statistik deskriptif pada angket gaya belajar Audio siswa

Perempuan kelas sebagai berikut :

1) Menentukan Rentang Nilai

𝑅 = 𝑋𝑡 − 𝑋𝑟

 = 44 − 22

 = 22

43

2) Jumlah Kelas Interval (K)

𝐾 = 1 + 3,3log 116

 = 1 + 3,3(2.06)

 = 8

3) Panjang Kelas

𝑃 =
𝑅

𝐾

 =
22

8

 = 2.8 = 3 (𝑑𝑖𝑏𝑢𝑙𝑎𝑡𝑘𝑎𝑛)

4) Menghitung Rata-Rata (Mean) Variabel 𝑋

 Tabel 4.10 Tabulasi Data Mean Gaya belajar Auditori Siswa Perempuan

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖
22-24 5 23 115
25-27 10 26 260
28-30 28 29 812
31-33 32 32 1024

 34-36 34 35 1190
 37-39 6 38 228
 40-44 1 42 42

∑ 116

 3671

𝑋̅ =
∑ 𝑓𝑖𝑥𝑖

∑ 𝑓𝑖

 =
3671

116

 = 32

44

5) Standar Deviasi

Tabel : 4.11Tabulasi Data Standar Deviasi gaya belajar Audio

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖 𝑥𝑖 − 𝑥̅ (𝑥𝑖 − 𝑥̅)² 𝑓𝑖(𝑥𝑖 − 𝑥̅)²
22-24 5 23 115 -9 81 405
25-27 10 26 260 -6 36 360
28-30 28 29 812 -3 9 252
31-33 32 32 1024 0 0 0

 34-36 34 35 1190 3 9 306
 37-39 6 38 228 6 36 216
 40-44 1 42 42 10 100 100

∑ 116 3671 1639

𝑆𝐷 = √
∑ 𝑓𝑖(𝑋𝑖 − 𝑋̅)²

𝑛 − 1

 = √
1639

116 − 1

 = √
1639

115

 = 14.25

 = 3.77

c. Gaya belajar Kinestetik siswa Perempuan.

Hasil analisis statistik deskriptif pada angket Gaya Belajar Kinestetik siswa

Perempuan kelas sebagai berikut :

1) Menentukan Rentang Nilai

𝑅 = 𝑋𝑡 − 𝑋𝑟

 = 40 − 17

 = 23

45

2) Jumlah Kelas Interval (K)

𝐾 = 1 + 3,3log 116

 = 1 + 3,3(2.06)

 = 8

3) Panjang Kelas

𝑃 =
𝑅

𝐾

 =
23

8

 = 2.9 = 3 (𝑑𝑖𝑏𝑢𝑙𝑎𝑡𝑘𝑎𝑛)

4) Menghitung Rata-Rata (Mean) Variabel 𝑋

 Tabel 4.12 Tabulasi Data Mean Gaya belajar Kinestetik Siswa Perempuan

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖
17-19 3 18 54
20-22 3 21 63
 23-25 12 24 288
26-28 26 27 702

 29-31 42 30 1260
32-34 24 33 792
35-37 3 36 108
38-40 3 39 117

∑ 116

 3384

𝑋̅ =
∑ 𝑓𝑖𝑥𝑖

∑ 𝑓𝑖

 =
3384

116

 = 29

46

5) Standar Deviasi

Tabel : 4.13 Tabulasi Data Standar Deviasi gaya belajar Kinestetik

Interval 𝑓𝑖 𝑥𝑖 𝑓𝑖𝑥𝑖 𝑥𝑖 − 𝑥̅ (𝑥𝑖 − 𝑥̅)² 𝑓𝑖(𝑥𝑖 − 𝑥̅)²
17-19 3 18 54 -11 121 363
20-22 3 21 63 -8 64 192
 23-25 12 24 288 -5 25 300
26-28 26 27 702 -2 4 104

 29-31 42 30 1260 1 1 42
32-34 24 33 792 4 16 384
35-37 3 36 108 7 49 147
38-40 3 39 117 10 100 300

∑ 116 3384 1832

𝑆𝐷 = √
∑ 𝑓𝑖(𝑋𝑖 − 𝑋̅)²

𝑛 − 1

 = √
1832

116 − 1

 = √
1832

115

 = 15.93

 = 3.99

6) Kategorisasi

 Tabel 4.14 Kategorisasi Gaya Belajar siswa Perempuan

Gaya Belajar Skor Presentase
Visual 3.57 32%
Auditori 3.77 33%
Kinestetik 3.99 35%
Jumlah 11.33 100%

47

 Berdasarkan hasil pengolahan data dapat dilihat bahwa dari 116 responden

siswa perempuan menunjukkan bahwa gaya belajar visual dengan persentase

32%, gaya belajar audio dengan persentase 33%, gaya belajar kinestetik dengan

persentase 35%. Hal ini dapat dikatakan bahwa gaya belajar yang dimiliki oleh

siswa perempuan di Mts Madani Pao-pao adalah gaya belajar Kenestetik. Siswa

perempuan lebih senang belajar dengan menanggapi perhatian fisik, menyentuh

orang untuk mendapatkan perhatian mereka, dan banyak bergerak.35Siswa

perempuan lebih cenderung belajar dengan cara melakukan praktikum, menghapal

dengan cara berjalan, dan tidak dapat duduk dalam waktu lama.

3.Perbedaan Gaya Belajar Berdasarkan Jenis Kelamin pada Siswa

Mts Madani Pao-pao.

Analisis statistik infrensial untuk mengetahui apakah ada perbedaan gaya

belajar yang signifikan antara siswa laki-laki dan siswa perempuan pada Mts

Madani Pao-pao atau tidak. Penulis melakukan analisis dengan melihat data skor

dari angket gaya belajar yang telah disebarkan pada siswa Mts Madani Pao-pao.

a. Uji Normalitas Data

Pengujian normalitas bertujuan untuk menyatakan apakah data skor gaya

belajar laki-laki dan perempuan Mts Madani Pao-pao dari populasi berdistribusi

normal. Hipotesis untuk uji normalitas adalah sebagai berikut:

 Populasi berdistribusi normal, jika sig.hitung >sig.tabel

Populasi tak berdistribusi normal, jika sig.hitung <sig.tabel

35

 Susilo, 2009, Gaya Belajar Kinestetik.(http; www. Kompasiana. com), (diakses 1 juni
2017).

48

Berdasarkan hasil analisis One-Sample Kolmogorov-Smirnov Test data

untuk gaya belajar laki-laki, maka diperoleh nilai p = 0,398 untuk = α 0,05, hal ini

menunjukkan p > α. Ini berarti data skor gaya belajar laki-laki Mts Madani Pao-

pao berdistribusi normal. Sedangkan hasil analisis data untuk gaya belajar

perempuan diperoleh nilai p = 0,444. Untuk α 0,05, hal ini menunjukkan p > α Ini

berarti data skor gaya belajar perempuan Mts Madani Pao-pao berdistribusi

normal, sehingga data kedua kelompok tersebut berdistribusi normal.

b. Uji Homogenitas

Uji homogenitas dilakukan pada gaya belajar laki-laki dan perempuan pada

siswa Mts Madani Pao-pao, dikarenakan hanya ingin mencari kesamaan gaya

belajar laki-laki dan perempuan. Taraf siginifikansi yang ditetapkan sebelumnya

adalah α = 0.05. Berdasarkan Uji Levene Statistic untuk kesamaan varians

diperoleh nilai p= 0,010, hal ini menunjukkan bahwa p > α (0,010<0,05) yang

berarti data skor gaya belajar laki-laki dan perempuan adalah homogen.

c. Uji Hipotesis

Uji hipotesis dilakukan untuk mengetahui apakah gaya belajar antara laki-laki

dan perempuan kelas Mts Madani Pao-pao terdapat perbedaan yang signifikan.

Hipotesis diuji dengan menggunakan statistik uji Anova.

Hipotesis penelitian akan di uji dengan kriteria pengujian sebagai

berikut:

H0 diterima (H1 ditolak) apabila > 0.05

H0 ditolak (H1 diterima) apabila < 0.05

49

 Karena table anova pada kolom sig. diperoleh nilai p (P-value) = 0.033,

dengan demikian pada taraf nyata = 0.05) maka H0 ditolak dan H1 diterima,

berarti terdapat perbedaan yang signifikan antara gaya belajar laki-laki dan

perempuan pada siswa Mts Madani Pao-pao.

B. Pembahasan Hasil Penelitian

Berdasarkan hasil penelitian gaya belajar yang telah dilaksanakan pada

Mts Madani Pao-pao yang berjumlah 255 siswa, menggunakan Instrumen

penelitian skala penelitian angket yang berjumlah 31 item pernyataan. Setelah

menyebarkan angket gaya belajar diperoleh data yang selanjutnya akan dianalisis.

1. Gaya Belajar Laki-laki Pada Siswa Mts Madani Pao-pao

 Berdasarkan hasil pengolahan data dapat dilihat bahwa dari 139 responden

siswa laki-laki menunjukkan bahwa gaya belajar visual dengan persentase 42%,

gaya belajar audio dengan persentase 28%, gaya belajar kinestetik dengan

persentase 30%. Hal ini dapat dikatakan bahwa gaya belajar yang cenderung

dimiliki oleh siswa laki-laki di Mts Madani Pao-pao adalah gaya belajar Visual.

Siswa laki-laki lebih senang belajar dengan menggunakan penglihatan ciri-cirinya

yaitu lebih memilih menerima dalam bentuk gambar, diagram, dan film.36 Berarti

siswa laki-laki mts madani pao-pao lebih menyukai pembelajaran dalam bentuk

gambar, lebih suka membaca sendiri dari pada dibacakan, dan cenderung tidak

menyukai belajar keadaan ribut.

 Hasil penelitian yang telah diperoleh sejalan dengan penelitian yang

dilakukan oleh Wijayanti, Octa (2013) dalam skripsi yang berjudul ‘’Perbedaan

36

 Mohamad, 2011, Learning Styles And Overa// Academic Achlement in A Spesifik.
Educational. Vol.1(10),(http; journal education ac.id), (diakses juni 2017), h; 33

50

Antara Gaya Belajar Siswa Laki-laki Dan Perempuan Dalam Belajar Matematika

pada Siswa Kelas VIII SMP Kristen Satya Wacana Salatiga’’ yang menunjukkan

bahwa terdapat perbedaan gaya belajar antara siswa laki-laki dan perempuan.

Nilai presentase yang paling tinggi menunjuk pada gaya belajar visual yaitu 49%,

sehingga dapat dikatakan bahwa siswa laki-laki pada kelas VIII SMP Kristen

Satya Wacana cenderung memiliki gaya belajar visual dalam belajar matematika,

sedangkan gaya belajar siswa perempuan kelas VIII SMP Kristen Satya Wacana

cenderung memiliki gaya belajar auditorial memiliki nilai rata-rata tertinggi 44%.

2. Gaya Belajar Perempuan Pada Siswa Mts Madani Pao-pao

Berdasarkan hasil pengolahan data dapat dilihat bahwa dari 116 responden

siswa perempuan menunjukkan bahwa gaya belajar visual dengan persentase

32%, gaya belajar audio dengan persentase 33%, gaya belajar kinestetik dengan

persentase 35%. Hal ini dapat dikatakan bahwa gaya belajar yang dimiliki oleh

siswa perempuan di Mts Madani Pao-pao adalah gaya belajar Kenestetik. Siswa

perempuan lebih senang belajar dengan menanggapi perhatian fisik, menyentuh

orang untuk mendapatkan perhatian mereka, dan banyak bergerak.37Siswa

perempuan lebih cenderung belajar dengan cara melakukan praktikum, menghapal

dengan cara berjalan, dan tidak dapat duduk dalam waktu lama.

Hasil penelitian ini sejalan dengan penelitian Mursutami (2013) yang

menyatakan bahwa penelitian tidak ada hubungan yang signifikan antara gaya

belajar kinestetik dengan prestasi belajar matematika siswa kelas X Jurusan

Akutansi SMK Diponegoro Saltiga.

37

 Susilo, 2009, Gaya Belajar Kinestetik.(http; www. Kompasiana. com), (diakses 1 juni
2017).

51

3. Perbedaan Gaya Belajar Antara Laki-laki dengan perempuan pada

siswa Mts Madani Pao-pao.

Telah dikemukakan sebelumnya bahwa untuk pengujian hipotesis

digunakan Uji Anova dengan taraf signifikansi α = 0.05. Syarat yang harus

dipenuhi untuk pengujian hipotesis adalah data yang diperoleh berdistribusi

normal dan mempunyai variansi yang homogen. Oleh karena itu sebelum

melakukan pengujian hipotesis terlebih dahulu dilakukan uji normalitas dan uji

homogenitas. Uji normalisasi bertujuan untuk melihat apakah data tentang gaya

belajar tidak menyimpang dari distribusi normal atau tidak sedangkan uji

homogenitas bertujuan untuk melihat apakah kedua kelompok berasal dari

populasi yang homogen atau tidak.

Berdasarkan hasil pengolahan data dengan menggunakan SPSS versi 16,0

pada analisis One-Sample Kolmogorov-Smirnov Test data untuk gaya belajar laki-

laki, diperoleh nilai p = 0,398 untuk = α 0,05, hal ini menunjukkan p > α. Ini

berarti data skor gaya belajar laki-laki berdistribusi normal. Sedangkan hasil

analisis data untuk gaya belajar perempuan, diperoleh nilai p = 0,444. Untuk α

0,05, hal ini menunjukkan p > α Ini berarti data skor gaya belajar berdistribusi

normal, sehingga data kedua gaya belajar laki-laki dan perempuan tersebut

berdistribusi normal. Berdasarkan Uji Levene Statistic untuk kesamaan varians

diperoleh nilai p= 0,010, hal ini menunjukkan bahwa p > α (0,010<0,05) yang

berarti data skor hasil belajar kedua kelas adalah homogen.

Berdasarkan hasil pengolahan data dengan menggunakan SPSS versi 16,0

uji Anova diperoleh nilai yang signifikansi (0,033 < 0,05), hal ini menunjukkan

52

bahwa H0 ditolak dan H1 diterima. Sehingga dapat disimpulkan bahwa terdapat

perbedaan yang signifikan antara gaya belajar siswa laki-laki dan perempuan Mts

Madani Pao-pao.

Penelitian ini menunjukkan adanya perbedaan gaya belajar yang dimiliki oleh

siswa laki-laki dan perempuan dalam proses pembelajaran siswa kelas Mts

Madani Pao-pao. Berdasarkan penelitian dapat disimpulkan bahwa dari 139 siswa

laki-laki didapatkan persentase untuk gaya belajar visual sebesar 42%, persentase

untuk gaya belajar auditorial sebesar 28%, dan persentase untuk gaya belajar

kinestetik sebesar 30%. Nilai persentase yang paling tinggi menunjuk pada gaya

belajar visual 42%, sehingga dapat dikatakan bahwa siswa laki-laki pada Mts

Madani Pao-pao cenderung memiliki gaya belajar visual.

Sedangkan gaya belajar yang dimiliki siswa perempuan dari hasil penelitian

menunjukkan bahwa dari 116 diperoleh persentase untuk gaya belajar visual

sebesar 32% , persentase gaya belajar auditorial sebesar 33%, dan persentase

untuk gaya belajar kinestetik sebesar 35% . Berdasarkan nilai persentase yang

diperoleh dapat dilihat bahwa gaya belajar kinestetik memiliki nilai rata-rata

tertinggi 35%. Maka dapat disimpulkan bahwa siswa perempuan pada Mts

Madani Pao-pao cenderung memiliki gaya belajar Kinestetik.

Siswa laki-laki lebih mudah belajar dengan gaya belajar visual mereka akan

mengerti informasi bila mereka melihat kejadian atau informasi tersebut dalam

bentuk tulisan atau gambar. Berbeda dengan siswa perempuan lebih mudah

belajar dengan gaya belajar kinestetik mereka menyukai pelajaran yang banyak

53

bergerak seperti praktikum, menghapal dengan cara berjalan, dan lebih menyukai

aktifitas fisik.

Setiap siswa memiliki gaya belajar yang berbeda-beda, ada siswa yang

senang bila pembelajaran dikelas dilakukan dengan cara visual, ada yang senang

dengan mendengarkan penjelasan guru atau ada yang senang dengan mengikuti

pembelajaran dengan cara bergerak dan bermain. Tidak terdapat tingkatan dalam

belajar atau dengan kata lain tidak ada tingkatan gaya belajar mana yang baik atau

gaya belajar yang kurang baik. Setiap individu mempunyai gaya belajar yang

berbeda. perbedaan ini wajar sehingga, tetapi harus disadari oleh setiap individu

yang bersangkutan sehingga dapat dijadikan kelebihan untuk dikembangkan dan

untuk meraih prestasi belajarnya. Seperti yang dikemukakan oleh Nasution (2010)

yang menyatakan bahwa tidak semua siswa mengikuti gaya yang sama, masing-

masing menunjukkan perbedaan yang tentu dipengaruhi oleh pendidikan dan

riwayat perkembangannya. Jika siswa akrab dan menyenangi gaya belajarnya

sendiri, maka siswa akan mudah mengambil langkah-langkah penting untuk

membantu dirinya dalam belajar lebih cepat dan lebih mudah (Deporter, 2007).

Hasil penelitian yang telah diperoleh sejalan dengan penelitian yang

dilakukan oleh Wijayanti, Octa (2013) dalam skripsi yang berjudul ‘’Perbedaan

Antara Gaya Belajar Siswa Laki-laki Dan Perempuan Dalam Belajar Matematika

pada Siswa Kelas VIII SMP Kristen Satya Wacana Salatiga’’ yang menunjukkan

bahwa terdapat perbedaan gaya belajar antara siswa laki-laki dan perempuan.

Nilai presentase yang paling tinggi menunjuk pada gaya belajar visual yaitu 49%,

sehingga dapat dikatakan bahwa siswa laki-laki pada kelas VIII SMP Kristen

54

Satya Wacana cenderung memiliki gaya belajar visual dalam belajar matematika,

sedangkan gaya belajar siswa perempuan kelas VIII SMP Kristen Satya Wacana

cenderung memiliki gaya belajar auditorial memiliki nilai rata-rata tertinggi 44%.

 Dan hasil penelitian ini sejalan dengan penelitian Mursutami (2013) yang

menyatakan bahwa penelitian tidak ada hubungan yang signifikan antara gaya

belajar kinestetik dengan prestasi belajar matematika siswa kelas X Jurusan

Akutansi SMK Diponegoro Saltiga.

55

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian dan pengolahan data hasil penelitian, maka dapat

disimpulkan bahwa:

1. Gaya belajar siswa laki-laki Mts Madani Pao-pao adalah cenderung

memiliki gaya belajar Visual dengan persentase tertinggi 42%.

2. Gaya belajar siswa perempuan Mts Madani Pao-pao adalah cenderung

memiliki gaya belajar Kinestetik dengan persentase tertinggi 35%.

3. Terdapat perbedaan gaya belajar yang signifikan antara siswa laki-laki dan

perempuan Mts Madani Pao-pao. Dimana siswa laki-laki cenderung

memiliki gaya belajar Visual dengan presentasi tertinggi yaitu 42%

sedangkan siswa perempuan memiliki gaya belajar Kinestetik dengan

persentasi tertinggi yaitu 35% .

55

56

B. Implikasi Penelitian

Berdasarkan hasil yang diperoleh dalam penelitian ini, maka beberapa

hal yang disarankan antara lain:

1. Kepada guru, guru tidak hanya mengetahui dan memahami gaya belajar yang

dimiliki oleh masing-masing siswa, namun guru juga dapat membantu siswa

dalam proses belajar dengan mengadakan perubahan cara mengajar yang

sesuai dengan gaya belajar masing-masing siswa. Setiap siswa memiliki gaya

belajar yang berbeda-beda.

2. Bagi siswa, untuk siswa agar kiranya lebih mengenal gaya belajarnya masing-

masing dengan mengetahui bagaimana cara termudah untuk memahami dan

mengerti suatu materi pembelajaran, sehingga dapat memilih gaya belajar

yang sesuai untuk proses belajarnya.

3. Bagi peneliti, dapat menjadikan penelitian ini sebagai pengetahuan baru dan

dapat diterapkan jika kelak nantinya peneliti menjadi seorang pendidik.

57

DAFTAR PUSTAKA

Angreni Suwandi, Holillulloh dan Hermin Yanzi, Pengaruh Gaya Belajar Siswa
terhadap PrestasiBelajar Pkn Kelas IX di SMP PGRI 1 Way Jepara,
http://fkip.unila.ac.id/ojs/data/journals/13/2012.pdf (26 januari 2017).

Ali. 2013, Prinsip-prinsip Teknik Evaluasi Pengajaran, (http: http// eprint. Walisongo.
Ac. id), (diakses 1 Juni 2017).

Arylien Ludji, Pengaruh Gaya Belajar Visual, Auditorial, dan Kinestetik Terhadap
Presentasi Belajar Siswa, www.pepak/pustaka/gaya belajar global dan
analitik.com/,(16 01 2010).

Dina Faramita Agustin, Perbedaan Minat Dan Prestasi Belajar Siswa laki-laki dan Siswa
Perempuan Pada Mata Pelajaran Seni Tari Di SMPN 1 Yogyakarta,
(eprints.uny.ac.id), (diakses 1 Juni 2017).

Gempur Santoso, (2007), Metodologi Penelitian: Kuantitatif dan Kualitatif, Cet 2;
Jakarta: presentasi Pustaka Publisher.

Hamza B. Uno, (2008), Orientasi Baru dalam Psikologi Pembelajaran, Cet 2, Jakarta: PT

Bumi Aksara.

May Ying, Connecting Learning Sty les and Multiple Intellingences Theories Through

Learning Strategies, An Online Tutorial for Intruction, Jurnal Internasional.

A. Nur Ghufron dan Rini Risnawati. S, (2012), Gaya Belajar: Kajian Teoritik, Cet
1; Yogyakarta: Pustaka Pelajar.

Mohamad, 2011, Learning Styles And Overal // Academic Achlement in A Specific.
Educational. Vol. 1(10), (http; // journal education ac.id), (diakses juni 2017).

Mushawwir Taiyeb dan Nurul Mukhlisa, Hubungan Gaya Belajar dan Motivasi Belajar

Dengan Hasil Belajar Biologi Siswa Kelas XI IPA SMA NEGERI 1 TANETE
RILAU, Jurnal Nasional.

Noviawaty, Hubungan Antara Faktor Penduduk Setempat Terhadap Kecenderungan

Prefensinya, (eprint.unsri.ac.id), (1 juni 2017).

Ridwan s. 2012. Statistika Untuk Pendidikan, social, ekonomi, komunikasi, dan bisnis.

(http: // eprint. Unsri. Ac. id), (diakses 1 juni 2017).

Santrock, J. W, 2011, Life-Span Development : Perkembangan Masa Hidup. Jurnal Ilmu

Pendidikan Malang, Vol. 2(1), (http; //. Jhse.a.es)

Slavin, 2008, Gaya Belajar , (http: // johnherf. Wordpress.com),(diakses 1juni 2017).
Sujarwo, (2012), Pengaruh Metode Pembelajaran Dan Gaya Belajar Terhadap Hasil
Belajar. Jurnal Ilmu Pendidikan Malang, Vol. 1 (2), (http; // eprints. Ums.

http://fkip.unila.ac.id/ojs/data/journals/13/2012.pdf
http://www.pepak/pustaka/gaya%20belajar%20global%20dan%20analitik.com/
http://www.pepak/pustaka/gaya%20belajar%20global%20dan%20analitik.com/

58

Susilo, 2009, Gaya Belajar Visual. (http; // www. Kompasiana. Com), (diakses 1 juni 2017).
Ac.id), (diakses 1 juni 2017).

Soemanto, 2006, Psikologi Pendidikan Dengan Pendekatan Baru, Bandung : Pt. Remaja Rosdaya
Karya Offset.

59

DAFTAR ABSEN SISWA

KELAS VIIA

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 M. ariel Husain L
2 M. tegar abizar L
3 Arya gading L
4 Hilmi aqil mufli L
5 Achmad qiran L
6 M. aprisal, s L
7 Raffy L
8 Khusnul agung L
9 Ahmad mujadil L
10 Andika mei permana L
11 Ammarhm mustadir L
12 Arya sutisna L
13 Ahmad zuhry hasyim L
14 Kharu almushni, t L
15 Amanda aulia rukman P
16 Miftahuljannah f, zulkarnain P
17 Aliyyah kamaliyah P
18 Mutia hilmi zakia P
19 Andiva nur azizah P
20 Andi tenri ainussa'ada asnur P
21 A. alya indira putri P
22 Auliyah zulkarnain P
23 Ayu tri murniati P
24 Charimatun zakiah P
25 Ghina raudhatuljannah P
26 Az-zikra magfiratun P
27 Andi nurannisa ahmad P

60

KELAS VIIB

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 Darmawan mukti L
2 M. avif muharram Husain L
3 M. azwar h L
4 M. fakhri fauzan L
5 M. fakhri manyinggari h L
6 M. jibril gibran L
7 M. khaeril amri L
8 M. rifki mulyadi pratama w L
9 M. rizhal am L
10 M. irfan apriansyah L
11 M. muslih wahab L
12 M. zulfikar hasrul L
13 M. ilham L
14 Andi aliyyah mughni fauziah P
15 Kherunnisa P
16 Nada ramadhani m P
17 Najwa ashal P
18 Nurhaliza nayla zahwa P
19 Nurul qalbi P
20 Putri amalia gusniati P
21 Putri Nabila P
22 Radifah P
23 Rosidah juliana permata sari P
24 Siti nurkaya mulyadi P
25 Syauqiyyah azzahra P

61

KELAS VIIC

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 Abdul muid sya'ban L
2 Adam maulana rahman L
3 Andi ince muhammad uways L
4 Andi muhammad akhtar akil L
5 Andi muhammad akram akil L
6 Dzil wahidil b L
7 M. alif rahman rafi L
8 M. aqiel akbar pratama syam L
9 M. cheurun ashar L
10 M. fadil zaid L
11 M. nur awal zaid L
12 M. fadli hidayatullah L
13 Recta ratio harminto L
14 Sulttan idris L
15 Wandy L
16 A. st. afifah nayla w P
17 Anggi dwi jelita P
18 Arimbi maharani P
19 Dwi nizka maulina P
20 Imratul aliza P
21 Nayla amaliah putri P
22 Nurdiah rahmayanti c P
23 Nurul azizah P
24 Sabri nur t P
25 Salsabilah sri apriyani P
26 Sisca P
27 St. nur wafiq azizah m P

62

KELAS VIID

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 Ibnu rafly rajendra L
2 M. fadhil azis L
3 Muammar akram husain L
4 M. Aditya L
5 M. afdal syawal L
6 M. alfan farhan L
7 M. al-gazzali dimas saputra L
8 M. huzomi hasanuddin L
9 M. kifly kasyatillah L
10 M. nabil ramadhan L
11 M. ramadhan L
12 M. shihab apriansyah L
13 M. tazkiyah islam L
14 Raihan albar L
15 A. fadia rahmat L
16 Antika febrianti P
17 Lutfiah fanisha P
18 Miftah nur nurazzaq P
19 Nuraisyah hamzah P
20 Nurdina afriliani P
21 Nurfadillah amanda y P
22 Rajpyar tiefani P
23 St. nuratiqah putri raodhah a P
24 Tiak P

63

KELAS VIII A

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 A. farhan pangerang L
2 M.rivaldi L
3 Ahamad aminullah L
4 Ahmad fauzan L
5 Ahsan iradad L
6 Ahsan rivaldi L
7 Aidhil nur ilham L
8 Am. Afwieq jayanda L
9 Amar wahyudi L
10 Andi dwyan ahmad arfandi .b L
11 Andi ince muhammad syafa'at r. L
12 Ardiansyah asdar L
13 Muh .arya gading awal L
14 M. fadly sanjaya L
15 M. salhan L
16 A.eka wahyuni nb. P
17 Andi dian angraeni P
18 Andi putri reskiana m. P
19 Aulia fitan qastalani P
20 Aulia nur annisyah P
21 Dita resky P
22 Elza inayats sinong P
23 Hanin nabila arrahmah P
24 Hany melianyni putri P
25 Husnul khatimah.s P
26 Inne tri muhfirira P
27 Jamila tun nabilah h. P
28 Adiba faitunnisa P
29 Marzuqa maharani P
30 Firdawati P

64

KELAS VIII B

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 Ary affandy idhan L
2 Eka saputra rusli L
3 Fadli rifkiansyah L
4 Fauzan abdullah L
5 Hermawan karta jaya L
6 M. farhan ramadhan L
7 Muh.farid naufal L
8 Muh.fatwah abrar L
9 Muh .fatur irham L
10 Muh.nur hidayat L
11 Muh raiham haris L
12 Muhammad reza L
13 Jihan latifah L
14 Jollanar ej romman L
15 Muh arya anugrah L
16 A. muh daffa raihan L
17 Ferdiansyah L
18 Khusnui ainin syam P
19 Lintang suminar tyas weni P
20 Maya aulia ahmadani salim P
21 Meisya azarina P
22 Mutmainnah P
23 Nabila azahra P
24 Nur hikma P
25 Nur wasmi P
26 Ainun respati nugraheri P

65

KELAS VIII C

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 Muh. Shadiq yusuf L
2 Muhammad kemal amin L
3 Praditia novrizal L
4 Raya abdillah usman L
5 Syahrul ramadhan L
6 Syahwatul wasila L
7 Nurfadillah P
8 Nurindah anggreni syam P
9 Nurul isnaini salsabila P
10 Nurul putri embun P
11 Nur qolbi P
12 Rezki awaliah P
13 Sitti isniyah P
14 Sukaena P
15 Sukaeni P
16 Umrah nur qalsum P
17 Sakia fachriani P
18 Besse marwah P

66

KELAS IX A

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 A. ragil m.akmal L
2 Abdul rahman maulana. S L
3 Agung muhtar saputra L
4 Ahmad abdillah fathur rachman L
5 Ahmad aryansyah amir L
6 Ahmad munawir L
7 Ahmad ramadhan L
8 Ahmad shafwwan faqira irsyada L
9 Amar ma'ruf L
10 Andi ardhika mauli alqhaferik dwi L
11 Andi nofal hamdan madani L
12 Andi ulil syafitra L
13 Arsi nurul fatihin rumi L
14 Arya anugrah L
15 Ayubi firman nabil L
16 Aanu muwaffaq L
17 Fitra ramadan L
18 Haykal hanif L
19 Ismail bochari L
20 Ade islamiah nahsar kahil P
21 Ainun nurul latifah P
22 Amirah ulfah P
23 Andi citra angraeni P
24 Annisa rezki ramadhani P
25 Dzakina azzahra P
26 Ita rezki amriani bahar P
27 Nurul mutmainnah P
28 Phinky auliah quratul ainiy P
29 Putri warda P

67

KELAS IX B

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 Khairul akhyar. M L
2 Krisna kusumawardana L
3 M. ali sati hasabuan L
4 M fahran maulana L
5 M. Falen L
6 M. fath agung nur L
7 M. nur zulfikar L
8 M. akbar ramadhan L
9 M. kholil gibran L
10 M.erlangga husyarif L
11 Mayang sari P
12 Melly sandi P
13 Musfirah dahlan P
14 Nindi aprilia P
15 Nuraini putri utami hersanto P
16 Nurannisa P
17 Nurul aditya pratiwi P
18 St. rahma P
19 A. alfiyah febyola P
20 Azizah novianty ramadani P
21 A. aiyla muhfika asyila P
22 Nayla adelia P
23 Sulastri P
24 Vina apriliana n.a P

68

KELAS IX C

No. Nama Siswa Jenis Kelamin
 Laki-laki Perempuan
1 m. nurul aiman mubarak L
2 m. rayhan nur iman munir L
3 m. rizqi hisyam L
4 m. syaat h L
5 m. alvahrefi bakhtiar L
6 m. fayyad L
7 m. fiqri fachrezi. A L
8 nu'am musmir mubarak L
9 nur faizal jamsu L
10 rahmat faJar s. n L
11 sirajuddin L
12 wirza ade saputra L
13 gilang kurnia caniago L
14 m. andika L
15 hari bahtiar L
16 rafika nur isna P
17 sarah sofiah amin P
18 sidra ukhrah saprin P
19 st. aisyah septiyanti P
20 a. st. zahra P
21 sumayah P
22 zalzabila anugriani husain P
23 nur fajrianti utami P
24 afriani angriani P
25 andi alfa nuriyah P

69

Kisi-kisi Skala Gaya Belajar

Dimensi Indikator No.item Jumlah
 Positif Negatif

Gaya
Belajar
Visual

e. Teratur, memperhatikan segala
sesuatu, menjaga penampilan.

b. Mengingat dengan gambar,
lebih suka membaca daripada
dibacakan.

c. Membutuhkan gambaran dan
tujuan menyeluruh.

1, 3

5, 7

9, 11

2, 4

6, 8

10, 12

12

Gaya
Belajar
Auditori

f. Perhatiannya mudah terpecah.

b. Berbicara dengan pola berirama.
c. Belajar dengan cara

mendengarkan, menggerakkan
bibir/bersuara saat membaca.

d. Berdialog secara internal dan
 eksternal.

13, 15

17, 19

21, 23

25, 27

14, 16

18, 20

22, 24

26, 28

 16

Gaya
Belajar
Kinestetik

a. Sering menyentuh orang, berdiri
berdekatan, dan bergerak saat
berinteraksi dengan orang lain.

b. Belajar dengan melakukan.
c. Menunjuk tulisan saat membaca.
d. Mengingat sambil berjalan dan

melihat.

29, 31

33, 35
37, 39
41, 43

30, 32

34, 36
38, 40
42, 44

16

 Jumlah 22 22 44
Diadaptasi dari hasil penelitian Ariesta Kartika Sari, (2014), Analisis Karakteristik
Gaya Belajar VAK(Visual, Auditorial, Kinestetik) Mahasiswa Pendidikan Informatika
Angkatan 2014, Vol. 1, no. 1, (portal garuda.org), (diakses 26 juni 2017).

70

SKALA PENELITIAN

Data Responden

Nama :

Jenis Kelamin :

Kelas :

Beri tanda (√) pada kolom Sangat Setuju (SS), Setuju (S), Tidak Setuju (TS),

Sangat Tidak Setuju(STS) sesuai dengan keadaan yang sebenarnya.

No. Pernyataan SS S TS STS
1. Sebelum belajar saya menyiapkan buku yang

dibutuhkan.

2. Saya sulit menjaga penampilan untuk rapi.
3. Saya belajar secara teratur tidak hanya ketika

akan ulangan saja.

4. Buku catatan saya berantakan.
5. Saya sulit mengingat materi pelajaran yang

disampaikan dengan bentuk grafik.

6. Saya memahami materi pembelajaran ketika
guru mengajar dengan media pembelajaran
berupa model gambar.

7. Saya kurang memahami buku pelajaran yang
memiliki banyak gambar.

8. Saya memperhatikan ilustrasi gambar yang
terdapat dalam teks buku pelajaran.

9. Ketika melakukan sesuatu saya perlu petunjuk
terlebih dahulu.

10. Ketika mengerjakan soal, saya tidak membaca
petunjuk terlebih dahulu.

11. Saya baru akan mengerti pelajaran ketika
keadaan kelas tenang.

12. Konsetrasi saya dalam belajar mudah terpecah
ketika teman saya ribut.

13. Saya berbicara dengan cepat.
14. Saya membaca dengan nada sedang.
15. Saya sulit berbicara dengan pola berirama.
16. Saya baru mengerti ketika saya mendengarkan

guru menjelaskan materi pembelajaran.

17. Saya membaca tanpa bersuara.
18. Saya membaca dengan suara sedang.
19. Saya sulit mengeluarkan pendapat.
20. Saya menyampaikan pendapat saat diskusi.
21. Saat diskusi berlangsung saya kurang

memahami pembelajaran yang disampaikan

71

pemateri.
22. Saya senang menggerakkan tangan saat

menjelaskan materi pembelajaran.

23. Saya berdiri menjauhi orang lain ketika
berbicara.

24. Saya belajar sambil membuat ringkasan
pelajaran.

25. Saya tidak mencatat satu katapun penjelasan
guru saat belajar.

26. Ketika belajar saya menandai tulisan yang
penting untuk dipelajari.

27. Saat belajar, saya tidak memberi tanda paada
istilah penting.

28. Ketika menerangkan dipapan tulis saya
menunjuk dengan tangan.

29. Ketika membaca, tangan saya tidak menunjuk
tulisan.

30. Ketika menjelaskan pelajaran saya tidak
menunjuk tulisan yang terdapat pada poster
pembelajaran.

31. Saya mudah menjelaskan materi pelajaran saat
berjalan.

72

Skor Gaya Belajar Visual Siswa Laki-laki

RESP
 NO ITEM SOAL TOTAL

 1 2 3 4 5 6 7 8 9 10

1 4
 4 4 4 3 3 3 3 3 4 35

2
3 2 3 3 3 2 3 3 4 3 29

3
4 3 3 3 4 4 3 3 4 4 35

4
4 3 3 4 3 3 3 3 4 4 34

5
4 3 3 4 3 3 3 3 3 3 32

6
3 3 1 4 3 3 3 4 3 3 30

7
4 2 1 4 2 3 3 3 3 3 28

8
4 4 3 4 3 3 4 3 3 3 34

9
3 2 4 3 3 3 4 3 1 1 27

10
4 4 4 4 4 4 3 2 3 3 35

11
4 3 4 3 3 4 3 4 3 3 34

12
4 3 4 3 3 3 3 3 3 4 33

13
3 4 3 3 2 3 3 3 3 3 30

14
3 4 3 3 3 4 3 4 4 3 34

15
4 3 4 3 2 3 3 4 4 4 34

16
3 3 4 3 3 3 2 3 4 3 31

17
4 4 4 3 4 4 4 4 1 4 36

18
4 2 3 1 1 4 2 4 1 1 23

19
3 3 3 4 4 3 3 2 4 4 33

20
3 3 2 2 2 4 2 3 3 2 26

21
4 4 1 4 4 3 4 3 4 4 35

22
4 3 4 3 3 4 3 4 4 3 35

23
3 3 3 3 2 4 3 3 3 3 30

73

24
2 2 2 2 2 4 3 2 4 2 25

25
3 3 3 4 3 4 3 3 3 3 32

26
4 4 3 3 3 2 2 3 4 3 31

27
3 3 3 4 3 4 3 2 2 3 30

28
4 4 4 3 3 3 3 4 3 3 34

29
4 3 3 3 3 3 3 4 3 3 32

30
4 2 3 4 2 4 4 3 4 3 33

31
3 2 2 3 2 4 3 3 4 4 30

32
4 4 4 4 3 3 4 4 3 3 36

33
4 4 4 3 3 3 3 3 4 3 34

34
4 2 3 1 3 3 3 4 4 4 31

35
4 4 4 4 2 3 3 4 4 4 36

36
4 3 2 4 3 4 4 3 3 4 34

37
4 3 3 3 2 4 2 3 4 4 32

38
4 2 2 4 2 4 2 4 4 2 30

39
3 3 3 3 3 3 3 3 4 4 32

40
4 3 3 4 2 4 3 3 3 3 32

 41
4 3 3 3 3 2 3 4 4 3 32

42
4 3 3 3 3 4 3 3 4 3 33

43
4 3 2 3 3 4 3 4 4 3 33

44
4 3 4 3 3 4 3 3 4 4 35

45
4 3 4 3 2 4 3 4 4 2 33

46
4 4 4 3 4 3 1 4 3 3 33

47
4 4 3 3 2 3 3 3 2 3 30

48
4 3 4 4 3 4 2 4 4 4 36

49
4 3 4 4 3 4 3 4 3 4 36

50
4 2 4 4 3 4 3 4 3 4 35

51
4 1 4 3 4 4 2 4 4 3 33

74

52
4 3 4 3 3 3 3 4 4 3 34

53
4 3 4 4 3 4 1 3 4 4 34

54
4 4 2 2 3 2 4 2 4 4 31

55
4 3 4 3 2 4 3 4 4 2 33

56
4 3 4 4 3 4 4 4 3 3 36

57
3 4 3 3 3 3 3 3 4 3 32

58
4 3 1 4 3 3 1 3 4 4 30

59
4 4 4 4 3 4 4 3 4 3 37

60
4 3 2 4 1 4 3 3 4 3 31

61
2 3 3 2 3 4 4 4 4 3 32

62
4 1 4 2 4 1 4 1 1 4 26

63
3 1 3 2 3 3 3 3 3 2 26

64
4 2 4 4 4 4 3 3 4 4 36

65
4 3 3 3 4 4 4 4 3 3 35

66
4 3 4 4 4 3 4 3 4 3 36

67
4 4 4 4 4 4 4 3 4 4 39

68
4 2 1 4 1 4 4 4 4 3 31

69
4 3 3 2 4 4 3 3 4 4 34

70
4 3 4 2 1 2 1 1 2 1 21

71
4 3 4 4 3 3 3 3 3 4 34

72
3 4 4 3 2 4 4 3 4 4 35

73
4 3 3 3 3 3 3 3 4 3 32

74
4 1 4 1 3 4 1 4 4 3 29

75
4 1 4 3 3 3 1 3 4 3 29

76
4 3 2 3 3 3 3 3 4 3 31

77
4 3 3 3 3 3 3 2 2 3 29

78
3 1 2 1 3 3 3 3 3 3 25

79
3 1 4 3 1 4 1 3 2 4 26

75

80
3 3 2 3 1 4 4 3 2 4 29

81
3 1 4 1 4 3 3 4 4 1 28

82
2 3 3 3 3 3 3 3 4 3 30

83
2 3 3 3 3 3 3 3 4 3 30

84 3 1 2 1 3 3 3 4 3 3 26

85 4 3 3 3 3 4 3 3 4 3 33

86 4 3 3 1 3 2 3 3 3 3 28

87 3 3 3 3 4 4 3 3 4 3 33

88 4 3 3 3 3 3 3 3 4 3 32

89 3 1 1 1 3 1 1 3 1 1 16

90 4 1 4 3 3 2 3 4 2 3 29

91 4 2 4 3 1 4 1 4 4 1 28

92 4 4 3 2 2 4 3 3 2 3 30

93 4 1 4 3 1 4 1 2 4 3 27

94 4 4 3 4 4 4 2 4 4 4 37

95 3 3 3 4 3 3 4 3 4 4 34

96 3 3 4 4 3 4 3 4 3 3 34

97 4 4 1 4 2 2 3 3 3 3 29

98 4 4 4 4 4 3 4 3 4 4 38

99 3 2 3 3 2 3 2 2 4 4 28

100 4 2 3 3 1 3 2 3 4 1 26

101 4 4 4 3 3 4 4 3 3 3 35

102 4 3 3 3 3 3 2 3 3 3 30

103 4 4 4 3 2 4 5 4 4 2 36

76

104 3 3 4 1 2 3 1 3 1 1 22

105 3 1 3 2 2 2 1 3 4 2 23

106 4 4 4 4 2 4 3 4 4 4 37

107 4 3 4 4 2 4 2 4 4 4 35

108 4 4 3 4 2 3 3 3 4 4 34

109 4 3 3 3 2 3 3 3 4 3 31

110 4 2 3 4 3 3 2 3 4 4 32

111 4 4 1 4 3 3 2 3 3 3 30

112 4 4 3 4 2 3 3 3 4 4 34

113 4 4 3 4 1 4 1 3 4 1 29

114 3 1 2 2 3 1 2 4 4 4 26

115 4 2 3 2 3 4 4 4 4 2 32

116 4 4 3 3 4 4 2 2 1 2 29

117 4 2 3 1 2 4 2 2 2 2 24

118 4 2 3 2 2 4 2 2 1 1 23

119 4 3 4 3 3 1 1 3 4 3 29

120 4 4 3 4 3 4 4 4 4 4 38

121 4 2 4 3 3 4 3 4 3 2 32

122 4 1 4 1 1 3 3 1 3 1 22

123 4 3 4 3 3 3 3 3 3 4 33

124 3 2 3 3 3 3 2 3 3 2 27

125 4 2 3 4 3 3 4 2 4 3 32

126 3 3 1 4 1 4 3 4 1 4 28

127 4 3 2 2 3 4 3 3 3 3 30

77

128 4 4 4 4 1 4 2 2 2 2 29

129 4 4 4 4 3 4 4 4 4 2 37

130 3 3 3 3 2 3 3 3 4 3 30

131 3 3 4 3 3 3 3 3 3 3 31

132 4 2 4 2 1 3 2 1 3 1 23

133 3 3 3 3 2 2 2 3 3 3 27

134 4 2 4 3 2 4 2 4 4 1 30

135 4 2 4 4 3 3 2 4 3 2 31

136 3 3 1 4 3 4 4 4 1 4 31

137 3 2 2 4 2 4 3 3 1 2 26

138 4 2 2 4 2 4 2 2 2 2 26

139 3 3 4 3 3 3 3 3 3 3 31

78

Skor Gaya Belajar Audio Siswa Laki-laki

RESP
 NO ITEM SOAL TOTAL

 1 2 3 4 5 6 7 8 9 10 11

1 3

2 3 3 2 4 3 3 3 3 3 32

2 4 2 2 3 1 4 3 3 2 2 2 28

3 3 3 3 3 2 4 2 2 3 3 3 31

4 3 3 3 3 2 4 3 3 3 3 3 33

5 3 3 3 3 2 4 3 3 3 3 3 33

6 4 4 3 2 4 3 4 3 3 4 4 38

7 3 2 4 3 3 3 3 3 3 3 3 33

8 2 2 3 4 1 3 2 3 3 3 3 29

9 4 2 3 3 2 4 1 3 2 3 4 31

10 3 3 3 2 1 1 2 3 3 4 4 29

11 4 2 3 3 1 4 2 4 3 4 3 33

12 4 1 3 4 3 4 2 3 3 3 3 33

13 3 2 4 3 2 3 3 3 3 2 3 31

14 3 3 3 3 2 3 2 4 3 3 3 32

15 4 1 4 4 2 4 1 3 2 2 4 31

16 4 2 3 3 3 4 1 3 2 3 3 31

17 4 1 1 4 4 1 1 1 4 4 4 29

18 4 1 2 3 1 3 1 4 2 4 1 26

79

19 3 2 3 2 3 3 2 2 3 3 3 29

20 3 1 3 3 2 3 3 3 3 3 3 30

21 3 1 3 3 1 4 4 2 3 4 3 31

22 4 1 3 3 2 4 3 3 3 3 3 32

23 4 4 3 3 3 3 3 3 3 3 3 35

24 4 1 3 1 3 3 1 3 1 3 4 27

25 4 3 3 3 3 4 2 4 3 3 3 35

26 3 2 3 4 1 3 3 4 3 3 2 31

27 2 1 1 2 3 1 1 2 3 2 3 21

28 2 3 2 3 3 3 3 3 3 4 3 32

29 3 2 2 3 3 4 2 3 3 4 3 32

30 4 1 3 4 1 4 4 3 2 3 3 32

31 2 3 3 3 2 4 3 3 2 3 4 32

32 2 2 3 3 2 3 3 3 3 3 3 30

33 3 4 4 3 3 4 2 4 3 3 3 36

34 4 2 4 4 2 4 2 4 3 3 2 34

35 4 4 3 3 2 4 4 3 3 3 2 35

36 3 2 3 3 3 3 4 3 3 4 3 34

37 3 1 4 4 2 4 3 4 3 3 4 35

38 4 1 3 4 1 4 4 3 3 3 3 33

39 3 2 3 3 2 3 3 3 3 3 3 31

40 4 1 2 4 1 3 2 4 4 4 3 32

 41 4 4 2 2 3 3 3 2 3 3 3 32

80

42 3 1 3 3 3 3 3 3 3 4 3 32

43 4 3 3 4 1 4 3 2 3 4 3 34

44 4 2 3 4 4 3 1 4 1 1 3 30

45 3 1 3 3 4 3 3 4 1 1 2 28

46 4 1 3 2 1 2 1 1 3 1 3 22

47 4 3 3 4 3 4 3 3 2 4 1 34

48 4 4 1 4 1 4 1 4 3 2 4 32

49 3 2 1 3 2 4 3 4 2 2 1 27

50 3 2 3 4 3 2 4 2 3 3 3 32

51 3 1 3 3 1 4 4 3 3 3 3 31

52 4 3 2 2 3 4 2 4 1 3 3 31

53 4 3 3 4 3 4 4 4 3 4 3 39

54 2 2 4 4 3 4 4 1 3 3 2 32

55 3 1 1 3 1 4 2 1 3 4 3 26

56 2 4 4 4 3 3 4 3 3 4 3 37

57 4 1 3 3 2 4 3 4 3 3 3 33

58 4 4 1 4 3 4 2 3 3 3 4 35

59 4 1 4 3 4 4 4 3 3 4 4 38

60 4 4 3 3 4 4 2 2 4 3 1 34

61 3 2 2 3 3 3 3 3 4 3 3 32

62 1 1 3 3 1 3 3 1 1 3 3 23

63 4 2 2 3 1 4 1 3 3 4 3 30

64 3 2 1 2 4 4 1 4 4 4 3 32

81

65 3 1 3 4 3 3 2 2 4 3 3 31

66 4 1 3 4 2 4 3 3 2 3 4 33

67 4 1 3 2 3 3 3 3 3 4 4 33

68 4 1 4 1 4 4 2 4 4 2 4 34

69 2 2 3 3 4 4 4 2 3 3 3 33

70 1 1 2 1 3 4 3 3 1 2 4 25

71 3 1 3 3 3 4 4 3 4 3 3 34

72 4 2 1 4 3 3 2 4 2 3 3 31

73 4 3 3 3 4 4 3 3 3 3 3 36

74 4 3 1 4 1 4 3 4 3 3 3 33

75 3 3 1 4 3 4 3 3 4 2 3 33

76 3 3 3 3 3 3 3 3 3 3 3 33

77 3 3 3 3 4 4 3 3 3 3 4 36

78 4 3 1 4 3 3 4 1 1 4 3 31

79 3 4 3 3 3 4 1 2 1 4 1 29

80 4 4 4 4 4 3 1 2 1 3 3 33

81 4 1 3 1 1 4 1 2 1 4 1 23

82 3 3 3 3 3 3 1 3 3 3 3 31

83 3 3 3 3 3 3 1 3 3 3 3 31

84
2 3 3 3 3 3 1 3 3 3 3 30

85
3 3 3 3 3 4 3 3 3 3 3 34

86
4 3 3 3 3 4 3 2 4 2 3 34

87
3 3 3 3 3 4 1 3 3 3 3 32

82

88
3 3 3 3 3 3 3 3 3 3 3 33

89
3 1 1 1 1 3 3 3 3 4 1 24

90
4 1 3 4 1 4 3 4 3 4 3 34

91
4 1 3 4 2 4 4 4 2 1 2 31

92
4 1 3 4 1 2 3 4 4 4 4 34

93
4 3 1 4 4 4 4 4 1 4 1 34

94
4 1 4 4 4 4 4 4 4 4 4 41

95
4 2 4 4 3 4 3 3 4 4 4 39

96
4 1 1 2 2 1 1 2 4 4 3 25

97
4 1 3 3 3 4 4 3 3 4 3 35

98
4 2 2 3 2 3 3 3 2 2 2 28

99
3 2 2 3 2 3 3 3 3 3 3 30

100
4 2 2 3 4 4 3 1 3 3 2 31

101
4 1 3 4 2 4 2 4 4 3 3 34

102
3 2 3 3 3 3 3 3 3 3 3 32

103
4 1 4 4 4 4 4 3 3 4 3 38

104
3 1 2 3 2 3 2 4 1 4 2 27

105
2 1 1 3 4 4 2 4 4 4 3 32

106
3 2 3 1 4 4 2 2 3 3 3 30

107
3 1 2 4 4 4 2 4 1 3 2 30

108
3 3 2 3 2 4 1 3 1 3 2 27

109
4 1 2 3 2 4 1 4 3 3 3 30

110
3 2 3 4 4 3 4 3 4 4 3 37

83

111
4 1 3 3 3 4 2 2 1 2 1 26

112
4 2 3 3 2 4 4 4 2 3 3 34

113
4 1 1 4 2 4 1 2 4 4 1 28

114
2 1 1 1 2 2 2 2 4 4 3 24

115
3 1 4 4 2 4 2 4 2 4 2 32

116
1 1 2 4 3 1 2 2 3 4 4 27

117
4 4 3 3 1 3 3 1 1 3 3 29

118
2 1 3 1 3 3 2 3 3 1 4 26

119
1 1 2 2 2 2 4 4 1 3 1 23

120
3 1 3 3 3 4 3 3 4 4 4 35

121
2 2 4 4 2 2 2 2 2 4 1 27

122
3 1 3 3 1 3 3 1 1 3 3 25

123
4 1 2 3 3 1 1 3 3 4 2 27

124
4 2 1 4 1 4 2 3 1 3 3 28

125
4 3 1 4 3 3 3 4 4 3 3 35

126
1 2 1 1 4 4 2 4 1 1 1 22

127
4 1 3 3 3 4 3 3 2 3 2 31

128
4 1 3 3 3 3 1 4 3 3 3 31

129
2 2 1 4 3 4 1 4 2 2 4 29

130
3 2 2 3 2 3 3 3 2 2 2 27

131
2 1 2 3 2 3 3 3 3 3 3 28

132
4 1 2 4 4 2 1 1 3 3 3 28

133
3 2 2 3 3 3 3 3 2 3 3 30

84

134
4 1 1 3 1 3 4 4 3 4 1 29

135
4 2 2 4 2 4 1 3 2 4 3 31

136
1 2 1 1 4 1 2 3 2 2 4 23

137
1 1 3 3 1 3 3 1 1 3 3 23

138
4 1 3 3 1 3 3 1 1 3 4 27

139
2 1 2 3 2 3 3 3 3 3 3 28

85

Skor Gaya Belajar Kinestetik Siswa Laki-laki

RESP
 NO ITEM SOAL TOTAL

 1 2 3 4 5 6 7 8 9 10

1 2

3 3 2 2 3 3 2 3 3 26

2 3 4 3 4 4 3 2 3 2 2 30

3 4 3 3 3 4 4 3 3 3 3 33

4 2 3 4 3 3 3 3 3 3 2 29

5 3 3 3 3 3 3 3 3 2 2 28

6 3 3 3 3 3 3 3 3 4 2 30

7 2 3 2 3 3 2 3 1 2 2 23

8 3 3 3 3 4 3 3 3 3 2 30

9 2 3 3 4 4 4 2 3 2 1 28

10 2 4 2 4 4 4 4 2 4 2 32

11 2 4 2 4 3 4 4 4 4 1 32

12 2 3 4 3 3 3 3 3 3 2 29

13 2 3 3 2 3 3 3 3 2 2 26

14 2 3 2 3 4 3 3 1 3 3 27

15 2 4 2 4 4 4 4 4 4 1 33

16 2 3 4 3 4 3 4 3 3 2 31

17 1 4 1 4 4 4 1 4 4 1 28

18 4 2 4 1 4 2 4 1 1 3 26

86

19 1 3 3 4 4 3 3 2 3 4 30

20 3 3 3 3 3 2 3 2 2 2 26

21 2 4 4 4 4 4 4 3 4 2 35

22 2 2 3 3 3 3 3 3 3 2 27

23 3 3 3 3 4 3 3 3 3 3 31

24 4 3 4 3 4 1 4 1 1 4 29

25 4 3 2 4 3 3 3 3 4 2 31

26 2 2 2 3 3 3 3 3 4 2 27

27 2 3 1 1 1 1 1 3 3 4 20

28 3 3 4 4 3 3 2 3 3 2 30

29 2 2 2 3 4 2 3 2 2 3 25

30 4 4 2 3 4 4 1 1 2 3 28

31 4 4 2 2 2 3 3 2 2 3 27

32 3 3 2 4 4 4 2 1 2 4 29

33 1 4 2 3 3 3 2 2 2 2 24

34 4 1 4 3 3 3 2 1 1 3 25

35 3 2 3 4 4 3 4 2 3 3 31

36 2 3 3 4 4 3 4 3 2 3 31

37 2 2 3 3 4 4 3 3 3 2 29

38 4 4 2 3 4 4 1 3 2 2 29

39 2 3 3 3 4 3 2 3 2 2 27

40 2 2 3 3 4 3 3 2 3 1 26

 41 2 3 3 3 3 3 2 3 3 3 28

87

42 1 4 3 4 4 3 3 3 3 1 29

43 2 3 4 3 4 4 4 3 3 4 34

44 4 4 4 4 3 4 4 4 3 4 38

45 4 3 4 3 4 2 3 2 2 3 30

46 4 3 4 4 4 4 3 4 3 3 36

47 2 3 3 2 3 3 3 3 3 2 27

48 4 4 4 4 4 4 4 4 4 1 37

49 4 1 3 3 1 2 2 1 2 4 23

50 4 4 4 4 3 3 3 4 2 4 35

51 2 4 1 4 4 4 2 2 3 1 27

52 4 3 2 1 4 3 4 3 3 3 30

53 2 1 4 4 4 4 3 3 3 3 31

54 4 4 3 2 4 4 4 2 4 2 33

55 4 2 3 2 2 2 3 2 2 4 26

56 2 4 4 4 3 4 4 4 4 4 37

57 2 3 2 3 2 2 3 2 2 2 23

58 3 4 4 3 4 2 3 1 1 2 27

59 3 4 4 4 4 4 4 3 4 4 38

60 3 4 4 4 1 2 4 3 2 3 30

61 3 3 2 4 2 2 3 3 2 2 26

62 1 1 3 3 1 1 3 4 3 3 23

63 3 2 4 2 4 4 3 2 4 3 31

64 1 4 2 4 4 4 4 1 4 1 29

88

65 4 3 4 4 4 4 4 2 4 4 37

66 3 3 3 4 4 3 2 2 3 2 29

67 3 4 4 4 4 4 4 3 4 4 38

68 2 4 3 4 4 1 1 3 4 1 27

69 3 3 3 2 3 3 3 3 3 3 29

70 3 2 4 3 4 1 2 1 1 1 22

71 3 4 3 4 3 3 4 1 3 2 30

72 3 4 3 4 4 4 3 4 3 2 34

73 3 3 3 3 3 3 4 3 3 3 31

74 3 1 3 1 4 3 3 3 3 2 26

75 3 1 3 1 4 3 3 4 3 2 27

76 2 3 3 3 4 3 3 3 3 2 29

77 3 3 2 1 3 4 3 4 3 4 30

78 2 3 2 3 4 1 2 3 3 2 25

79 3 3 4 3 4 1 1 4 3 2 28

80 3 1 3 1 4 1 1 4 3 2 23

81 1 1 3 1 4 1 3 1 1 1 17

82 1 3 2 3 3 1 1 3 3 1 21

83 1 3 2 3 3 1 1 3 3 3 23

84
1 1 3 1 4 1 3 3 3 4 24

85
2 3 3 3 3 3 3 3 3 2 28

86
2 3 2 3 4 3 2 3 1 3 26

87
4 1 3 3 4 3 3 3 3 2 29

89

88
2 3 3 1 4 3 3 3 3 2 27

89
2 1 1 3 3 1 2 3 3 1 20

90
4 1 3 1 4 3 2 1 1 2 22

91
3 3 2 3 3 3 3 3 3 2 28

92
4 3 3 4 3 3 3 3 4 2 32

93
4 4 4 4 3 4 3 4 2 4 36

94
4 4 4 4 4 4 1 4 2 1 32

95
3 3 3 4 4 4 2 4 3 1 31

96
1 2 1 4 3 4 3 1 1 2 22

97
3 3 1 4 4 4 4 4 4 4 35

98
2 2 2 3 3 3 2 2 3 2 24

99
3 3 3 2 2 2 2 2 2 2 23

100
2 3 1 4 4 1 3 2 1 3 24

101
2 3 2 4 4 4 3 3 3 3 31

102
3 3 3 4 3 4 4 3 3 3 33

103
4 3 4 4 4 3 4 4 2 4 36

104
4 2 3 1 4 1 4 1 1 4 25

105
4 3 4 2 4 1 3 1 4 4 30

106
2 3 3 4 4 4 3 1 2 2 28

107
3 2 2 4 3 2 4 2 2 1 25

108
2 1 2 4 4 4 3 3 3 2 28

109
4 3 3 3 4 3 3 3 3 4 33

110
4 2 3 4 4 4 4 2 2 2 31

90

111
2 4 4 3 3 1 1 3 1 3 25

112
3 3 3 4 3 4 3 2 5 2 32

113
4 4 1 4 4 4 4 1 1 1 28

114
3 3 3 4 1 1 2 4 2 2 25

115
4 3 3 1 3 1 3 2 2 4 26

116
3 4 3 3 4 3 3 1 1 1 26

117
1 1 3 3 1 4 2 2 2 2 21

118
1 3 2 4 4 1 3 2 1 3 24

119
3 3 4 3 1 1 4 1 3 2 25

120
1 4 3 4 4 4 2 2 3 1 28

121
3 1 2 4 1 1 3 3 3 3 24

122
1 1 3 3 1 1 3 3 3 3 22

123
4 3 4 4 4 4 4 4 4 4 39

124
3 3 4 3 3 2 3 2 3 2 28

125
3 3 3 4 4 4 2 2 2 2 29

126
2 3 1 3 3 1 3 3 3 3 25

127
2 2 3 3 3 3 3 2 2 3 26

128
4 2 4 4 3 1 3 1 4 3 29

129
4 4 4 4 4 4 3 3 3 4 37

130
2 3 3 4 4 3 3 3 2 2 29

131
3 2 3 3 4 4 3 3 3 3 31

132
3 1 2 2 4 1 3 4 4 4 28

133
3 3 3 3 3 2 2 2 2 3 26

91

134
4 1 4 1 4 3 3 3 1 1 25

135
4 1 3 4 4 4 1 1 4 4 30

136
1 3 2 3 1 3 1 2 2 3 21

137
1 1 3 3 1 4 2 2 2 2 21

138
3 2 2 4 2 1 3 3 4 3 27

139
3 2 3 3 4 4 3 3 2 2 29

92

Skor Gaya Belajar Visual Siswa Perempuan

RESP
 NO ITEM SOAL TOTAL

 1 2 3 4 5 6 7 8 9 10

1 4

2 3 3 3 2 4 3 3 3 30

2 4 3 2 3 3 4 3 3 4 3 32

3 4 3 3 3 3 3 2 3 4 3 31

4 4 2 3 2 3 4 2 4 4 3 31

5 3 3 2 3 3 3 3 3 2 2 27

6 3 3 4 3 3 3 3 3 3 2 30

7 3 3 3 4 2 4 3 3 3 3 31

8 4 3 3 3 3 3 3 3 3 3 31

9 4 3 4 4 2 3 1 3 4 3 31

10 4 4 4 4 2 4 3 3 4 3 35

11 4 4 4 4 3 4 3 3 4 4 37

12 4 2 4 4 2 3 3 3 2 3 30

13 3 3 2 3 3 3 3 3 4 1 28

14 4 3 3 3 3 3 3 3 4 4 33

15 4 3 3 4 3 4 4 2 4 4 35

16 4 3 4 4 3 2 3 3 4 4 34

17 4 3 3 4 3 3 3 4 3 3 33

18 4 3 3 4 3 3 3 2 3 3 31

93

19 4 4 4 3 2 3 2 4 4 3 33

20 4 3 2 4 3 3 4 4 4 3 34

21 3 3 4 3 3 3 3 3 3 3 31

22 4 4 3 4 4 3 3 3 3 3 34

23 4 4 4 3 2 3 2 4 4 3 33

24 4 4 3 4 4 3 3 3 4 3 35

25 3 3 4 3 3 3 3 3 3 3 31

26 4 3 4 4 3 3 3 2 4 3 33

27 4 3 4 3 4 3 3 3 4 3 34

28 4 3 3 3 3 4 3 3 4 4 34

29 4 3 4 4 3 4 3 4 3 4 36

30 4 4 4 3 3 3 4 4 4 3 36

31 4 3 4 4 3 3 3 3 4 3 34

32 4 3 4 4 3 4 3 4 4 3 36

33 4 4 4 4 4 4 4 3 3 3 37

34 4 3 4 3 2 2 2 2 4 4 30

35 4 3 4 3 2 4 3 4 4 3 34

36 4 3 4 3 1 2 1 4 4 4 30

37 4 1 4 4 4 4 3 3 4 4 35

38 4 3 4 3 3 3 3 3 4 3 33

39 4 2 4 3 2 3 1 3 4 4 30

40 4 3 4 4 3 3 2 4 4 3 34

 41 4 3 4 3 3 3 3 3 3 3 32

94

42 4 3 4 3 3 4 3 3 4 3 34

43 4 3 4 3 3 4 2 3 2 3 31

44 4 3 4 2 1 3 1 4 4 4 30

45 4 3 4 3 3 3 3 2 3 4 32

46 3 4 4 3 4 3 2 2 3 4 32

47 4 4 4 4 4 4 4 4 4 4 40

48 3 3 4 3 3 3 3 3 4 3 32

49 4 3 4 3 3 3 4 3 3 2 32

50 4 3 3 4 3 3 3 3 4 4 34

51 4 2 3 3 2 4 2 1 3 4 28

52 4 3 4 4 3 4 3 3 4 4 36

53 4 4 4 4 3 4 4 3 1 4 35

54 3 2 3 4 2 4 3 3 4 3 31

55 4 2 2 2 1 3 3 3 4 3 27

56 4 2 3 4 2 3 2 4 4 4 32

57 4 2 2 3 3 4 3 3 4 3 31

58 3 3 4 4 3 4 3 4 4 3 35

59 4 3 3 3 4 3 3 3 4 4 34

60 4 2 2 3 1 4 3 4 4 3 30

61 4 3 4 4 3 4 4 4 4 4 38

62 4 3 3 3 3 4 3 3 4 3 33

63 4 3 3 3 3 4 3 3 4 3 33

64 4 3 3 3 1 4 3 3 3 1 28

95

65 4 3 3 3 1 4 3 2 4 1 28

66 3 3 3 3 3 3 3 3 3 3 30

67 4 3 3 3 3 4 3 4 4 1 32

68 3 3 3 3 3 3 3 3 3 3 30

69 4 1 4 1 3 1 3 3 4 3 27

70 4 1 4 1 3 3 4 3 4 3 30

71 4 4 4 4 4 3 3 3 4 4 37

72 3 3 3 3 3 3 4 3 3 3 31

73 4 2 4 3 2 3 1 4 4 2 29

74 4 3 3 3 2 3 3 3 4 3 31

75 3 2 4 3 3 4 2 4 3 3 31

76 4 4 4 2 3 4 3 3 2 3 32

77 3 4 4 4 3 2 3 1 3 4 31

78 4 3 4 3 3 4 3 4 4 3 35

79 4 3 3 4 3 3 4 3 3 3 33

80 4 4 4 3 3 4 3 3 2 3 33

81 4 4 3 3 3 3 3 3 3 4 33

82 4 2 3 3 2 3 3 3 4 3 30

83 4 2 3 3 4 1 3 3 3 2 28

84
4 4 3 4 3 3 3 3 3 3 33

85
3 3 3 3 3 4 2 2 3 1 27

86
3 4 4 3 3 4 3 3 4 3 34

87
4 2 3 3 1 3 2 4 4 3 29

96

88
4 3 3 4 1 4 4 4 4 3 34

89
4 2 4 3 3 4 3 3 4 4 34

90
4 4 3 3 3 3 3 3 4 3 33

91
3 4 2 4 3 3 3 3 4 3 32

92
3 3 3 3 3 3 3 3 3 3 30

93
4 3 3 3 3 3 2 3 4 4 32

94
3 3 4 2 2 3 3 3 4 4 31

95
4 3 4 4 2 4 4 3 4 4 36

96
4 2 4 3 1 3 1 4 4 1 27

97
4 3 4 1 3 4 3 4 4 4 34

98
3 3 2 2 2 4 3 3 4 4 30

99
3 4 3 3 2 3 1 4 4 4 31

100
4 3 3 1 2 2 2 2 2 1 22

101
4 3 3 3 3 3 3 3 3 3 31

102
4 2 3 3 1 2 4 4 1 2 26

103
4 4 4 4 1 4 4 4 4 4 37

104
4 4 3 4 3 4 4 4 4 4 38

105
4 1 2 4 1 3 3 4 3 3 28

106
3 1 2 2 2 3 2 4 4 2 25

107
4 2 2 4 2 4 2 2 2 2 26

108
4 4 3 4 4 4 4 4 4 4 39

109
4 3 3 4 4 3 3 4 4 4 36

110
3 3 2 3 2 2 3 3 1 3 25

97

111
4 4 3 4 4 4 4 4 4 2 37

112
4 1 4 4 1 4 2 4 2 1 27

113
4 3 3 4 3 4 4 3 3 3 34

114
4 2 4 4 1 4 1 4 4 4 32

115
4 3 4 4 3 3 3 4 4 3 35

116
4 4 4 3 3 4 3 4 4 4 37

98

Skor Gaya Belajar Audio Siswa Perempuan

RESP
 NO ITEM SOAL TOTAL

 1 2 3 4 5 6 7 8 9 10 11

1 3

3 2 3 3 3 2 3 2 3 2 29

2 4 1 2 4 1 4 2 2 2 2 3 27

3 3 1 3 3 3 4 1 3 3 3 2 29

4 4 1 3 4 1 4 3 4 2 3 1 30

5 3 2 2 3 3 3 3 3 3 2 3 30

6 3 2 2 2 3 3 3 3 3 3 3 30

7 3 2 4 3 3 3 3 3 3 3 3 33

8 3 1 3 4 2 4 2 4 3 3 3 32

9 4 3 3 3 1 3 3 4 3 3 2 32

10 4 1 3 3 2 4 2 3 3 3 3 31

11 4 1 3 3 2 4 2 3 3 3 3 31

12 3 1 2 3 4 4 4 3 2 3 2 31

13 3 2 2 3 3 3 3 3 4 3 3 32

14 3 3 3 3 3 4 2 3 3 3 3 33

15 4 2 2 4 3 4 1 4 3 3 4 34

16 4 2 3 3 3 4 4 3 3 2 3 34

17 3 4 2 3 3 3 4 3 3 3 3 34

18 3 1 3 3 3 3 1 1 2 3 3 26

99

19 4 4 3 4 2 4 1 3 2 3 4 34

20 4 1 3 4 2 4 2 3 4 4 4 35

21 4 2 3 3 2 4 1 3 3 3 3 31

22 3 2 2 4 3 4 4 4 3 3 3 35

23 4 4 3 4 2 4 1 3 1 1 2 29

24 4 2 2 3 1 3 2 3 3 3 3 29

25 4 1 3 3 2 4 1 3 3 4 3 31

26 4 2 4 3 3 4 2 3 4 3 3 35

27 4 1 3 4 2 4 2 4 3 4 3 34

28 3 2 4 3 3 4 3 4 3 3 3 35

29 3 2 3 3 3 3 2 3 3 3 4 32

30 3 2 3 3 4 3 4 3 4 4 4 37

31 4 2 3 2 3 4 3 3 4 3 4 35

32 3 1 3 4 2 4 4 2 3 3 3 32

33 3 3 3 4 3 4 2 4 3 4 3 36

34 4 4 3 4 4 4 2 3 3 3 4 38

35 4 2 2 2 2 4 2 4 1 2 3 28

36 4 1 2 3 1 4 2 3 3 4 3 30

37 4 2 3 4 3 4 3 4 3 4 3 37

38 4 1 1 1 2 1 3 4 1 3 3 24

39 4 1 3 2 1 4 2 4 1 2 4 28

40 4 1 2 4 2 4 1 3 2 4 3 30

 41 4 1 3 4 2 4 2 1 2 2 3 28

100

42 4 1 3 4 3 4 4 4 3 2 3 35

43 4 3 2 1 3 4 3 4 3 3 3 33

44 4 2 1 4 1 3 1 1 1 4 1 23

45 4 1 4 4 3 4 3 3 3 3 3 35

46 3 4 4 3 2 4 2 3 4 3 3 35

47 4 1 4 4 1 4 4 4 4 4 4 38

48 4 2 2 3 2 4 2 3 2 3 3 30

49 4 1 1 4 2 4 4 4 3 1 1 29

50 4 1 1 4 4 4 3 4 4 4 3 36

51 4 2 2 3 3 4 4 3 3 4 2 34

52 4 1 3 4 4 4 4 3 4 4 3 38

53 2 4 3 3 2 2 2 3 2 3 3 29

54 4 1 4 4 2 4 3 4 2 3 3 34

55 4 1 3 3 2 4 4 4 3 4 2 34

56 4 1 4 3 1 4 4 3 3 4 2 33

57 4 2 2 3 3 4 1 3 2 4 2 30

58 4 2 3 3 3 4 4 3 3 3 3 35

59 3 1 4 4 4 4 2 3 2 4 3 34

60 4 1 3 4 3 4 2 4 2 4 2 33

61 4 3 3 2 2 3 4 2 3 4 3 33

62 3 3 3 3 3 4 3 3 3 3 3 34

63 3 3 3 3 3 4 3 3 3 3 3 34

64 4 1 3 3 3 4 3 3 1 3 1 29

101

65 2 1 3 3 3 4 3 3 3 3 3 31

66 3 3 3 3 3 4 3 3 3 3 3 34

67 4 1 3 4 4 4 3 3 3 3 3 35

68 3 3 3 3 3 4 3 3 3 3 3 34

69 3 3 3 3 3 4 3 3 3 3 1 32

70 3 3 3 4 3 4 3 3 3 4 3 36

71 4 2 3 3 3 3 4 3 3 3 4 35

72 3 2 4 4 2 3 3 4 3 4 4 36

73 3 1 2 2 1 4 2 4 2 4 2 27

74 4 1 2 4 1 3 3 3 1 2 1 25

75 3 2 2 3 1 3 3 3 3 3 3 29

76 4 1 3 4 1 2 3 4 4 4 4 34

77 4 4 3 3 3 4 3 3 3 3 3 36

78 4 3 3 4 3 4 3 4 3 4 3 38

79 2 3 3 2 2 3 2 3 4 3 3 30

80 4 1 3 4 1 2 3 4 4 4 4 34

81 3 1 2 3 3 3 3 3 2 3 3 29

82 4 1 4 3 2 4 3 4 2 2 2 31

83 3 1 2 2 2 1 4 2 3 3 2 25

84
4 2 3 3 2 3 3 3 3 3 3 32

85
2 2 1 2 1 2 4 4 2 2 2 24

86
4 2 3 3 3 3 3 1 2 3 3 30

87
4 1 3 3 2 4 2 3 2 3 1 28

102

88
4 1 3 4 1 4 1 2 3 1 1 25

89
4 1 3 3 1 4 4 4 2 4 1 31

90
4 2 3 3 3 3 3 3 2 3 3 32

91
2 1 3 3 3 4 3 3 2 3 3 30

92
3 2 3 3 2 3 2 3 3 3 3 30

93
3 2 2 3 3 3 2 3 3 3 3 30

94
4 2 3 2 3 3 3 2 4 4 3 33

95
4 1 3 3 1 4 2 3 1 2 2 26

96
4 2 1 4 1 4 1 4 1 4 1 27

97
3 1 4 4 3 4 2 3 2 3 2 31

98
4 2 2 3 3 4 3 3 2 3 2 31

99
4 1 1 4 1 4 2 3 2 4 1 27

100
2 1 1 3 3 1 1 3 1 4 2 22

101
3 2 3 3 3 4 3 3 3 3 3 33

102
4 1 3 3 1 3 3 1 1 3 3 26

103
4 4 4 4 4 4 4 4 4 4 4 44

104
2 3 2 4 2 4 1 2 4 4 3 31

105
4 1 2 4 4 3 2 3 4 4 4 35

106
4 2 3 2 3 1 4 1 3 3 2 28

107
4 1 3 2 4 1 3 3 3 1 3 28

108
3 2 2 4 3 4 3 3 4 4 3 35

109
3 2 4 3 3 4 2 3 3 3 3 33

110
3 2 4 3 2 4 3 3 3 3 2 32

103

111
3 2 1 3 3 4 2 3 4 4 4 33

112
3 1 3 2 1 4 1 3 1 4 1 24

113
4 1 3 3 4 4 2 3 3 4 3 34

114
4 1 3 3 3 4 3 2 2 3 1 29

115
4 1 1 4 3 4 4 2 3 2 3 31

116
4 1 3 2 4 3 2 4 3 3 2 31

104

Skor Gaya Belajar Kinestetik Siswa Perempuan

RESP
 NO ITEM SOAL TOTAL

 1 2 3 4 5 6 7 8 9 10

1 3

3 3 3 3 3 3 3 2 2 28

2 3 3 3 3 4 3 2 2 3 2 28

3 4 2 3 3 4 3 4 3 3 3 32

4 3 3 3 3 3 3 2 3 3 3 29

5 2 3 3 3 3 4 3 2 3 2 28

6 2 3 3 3 3 3 3 3 3 3 29

7 2 4 4 4 4 3 3 4 4 1 33

8 2 3 3 3 4 3 2 2 2 3 27

9 3 4 3 3 4 3 3 4 3 1 31

10 3 3 3 4 4 4 3 4 4 2 34

11 3 3 3 4 4 4 3 4 4 2 34

12 1 4 1 4 4 4 3 2 4 2 29

13 3 3 3 3 3 3 2 3 2 3 28

14 3 3 3 4 4 3 3 3 2 2 30

15 3 4 4 4 4 4 4 4 4 3 38

16 3 3 4 4 4 3 3 2 3 2 31

17 1 3 4 4 4 4 2 4 3 1 30

18 2 3 3 3 4 3 3 3 3 2 29

105

19 2 3 4 3 4 3 2 3 3 3 30

20 2 3 3 4 4 4 3 1 3 2 29

21 3 3 4 4 4 3 2 3 3 2 31

22 2 3 3 3 4 3 3 3 2 1 27

23 1 3 3 1 3 2 1 1 1 1 17

24 3 3 2 4 3 3 3 3 3 2 29

25 3 3 4 4 4 3 2 3 3 2 31

26 1 4 4 4 4 4 3 3 3 2 32

27 3 4 3 4 4 3 4 2 4 3 34

28 3 4 3 3 3 3 3 3 3 1 29

29 1 3 3 3 4 3 3 2 3 2 27

30 2 4 4 2 4 2 3 3 3 2 29

31 4 4 4 4 4 4 4 2 4 3 37

32 1 3 3 3 4 3 3 3 2 2 27

33 2 4 4 4 4 4 3 3 3 4 35

34 2 3 3 4 4 3 3 1 4 2 29

35 2 1 4 2 4 3 2 3 3 3 27

36 3 3 3 4 4 4 4 3 4 2 34

37 2 3 4 4 4 3 2 3 3 3 31

38 3 4 1 3 3 4 3 4 4 3 32

39 1 3 2 3 4 3 3 3 3 4 29

40 4 3 4 4 4 3 3 3 1 4 33

 41 2 4 3 4 3 3 3 3 3 2 30

106

42 2 1 4 4 4 3 4 1 3 2 28

43 1 2 3 3 2 3 3 3 3 1 24

44 4 1 4 1 2 2 4 1 2 4 25

45 3 3 3 4 3 3 3 4 4 1 31

46 2 3 3 3 4 4 4 2 3 4 32

47 4 4 4 4 4 4 4 4 4 3 39

48 2 3 3 3 4 3 3 3 3 3 30

49 4 2 3 3 2 4 4 4 4 4 34

50 3 3 1 2 3 3 3 3 1 4 26

51 2 3 3 4 4 3 2 3 4 1 29

52 2 4 3 4 4 4 4 3 3 2 33

53 2 3 3 3 4 4 3 3 3 2 30

54 2 3 4 4 4 4 4 1 2 2 30

55 1 4 2 2 4 3 2 4 2 2 26

56 1 4 2 4 4 4 2 3 3 1 28

57 4 2 2 4 4 4 3 3 4 4 34

58 3 3 4 3 4 3 3 3 2 3 31

59 3 3 3 4 4 4 2 3 1 2 29

60 2 2 4 3 4 3 4 3 3 2 30

61 3 4 3 4 4 1 4 4 4 2 33

62 2 3 3 1 4 1 3 3 3 1 24

63 2 3 3 1 4 1 3 3 3 1 24

64 4 3 3 3 4 3 3 3 3 2 31

107

65 4 1 3 1 3 3 2 3 3 3 26

66 2 3 3 3 3 3 3 3 3 2 28

67 3 3 3 3 4 3 2 3 3 3 30

68 3 3 2 3 3 3 3 3 3 2 28

69 2 1 3 1 4 1 3 3 3 1 22

70 3 3 3 1 4 1 3 3 3 2 26

71 3 3 2 4 4 4 3 4 1 1 29

72 3 2 3 4 3 3 3 3 3 2 29

73 3 3 4 1 4 2 4 2 1 3 27

74 2 1 3 3 4 3 3 1 3 3 26

75 3 2 4 2 3 2 4 2 2 4 28

76 4 3 3 4 3 3 3 3 4 2 32

77 3 3 4 2 4 4 3 4 3 2 32

78 4 1 4 3 4 3 4 3 3 4 33

79 3 3 3 2 3 4 3 4 3 2 30

80 4 3 3 4 3 3 3 3 4 2 32

81 2 3 3 3 3 4 2 3 3 3 29

82 4 1 3 1 3 1 3 1 2 4 23

83 3 2 3 2 3 1 3 2 2 2 23

84
2 3 3 4 4 3 3 2 3 3 30

85
4 4 3 1 1 4 3 1 1 1 23

86
2 3 3 1 4 3 3 2 2 2 25

87
2 3 4 4 4 4 4 3 3 3 34

108

88
2 2 1 1 2 1 4 1 3 1 18

89
3 2 3 4 4 4 4 4 1 1 30

90
2 3 3 3 3 3 3 2 2 3 27

91
2 3 3 4 3 3 3 4 3 2 30

92
2 3 2 3 3 3 2 2 2 3 25

93
3 3 3 4 3 3 3 2 2 3 29

94
3 3 4 4 4 4 2 4 3 2 33

95
1 4 3 3 3 3 3 3 3 1 27

96
4 1 4 2 3 1 2 2 1 1 21

97
2 2 3 4 4 4 3 3 3 4 32

98
3 3 3 3 3 1 3 3 2 2 26

99
3 4 4 2 4 4 4 1 4 4 34

100
2 2 2 1 3 1 2 2 2 2 19

101
3 3 3 3 4 3 3 2 3 2 29

102
1 1 3 3 1 1 3 3 3 3 22

103
4 4 4 4 4 4 4 4 4 4 40

104
2 3 3 4 4 4 2 4 3 2 31

105
2 4 1 1 4 1 4 1 3 4 25

106
1 3 3 3 3 2 3 1 2 3 24

107
2 1 3 4 2 1 3 2 3 3 24

108
3 3 3 4 4 4 4 4 2 3 34

109
2 2 2 4 4 4 3 4 3 3 31

110
2 2 2 3 2 3 4 1 3 4 26

109

111
3 3 3 3 4 4 4 2 3 4 33

112
4 2 1 4 3 1 4 2 2 4 27

113
4 3 4 3 3 3 3 2 2 3 30

114
4 1 4 3 4 3 4 3 3 2 31

115
4 3 4 4 4 4 1 4 4 4 36

116
2 3 3 3 3 3 2 3 3 3 28

110

VALIDITAS ANGKET GAYA BELAJAR

Nomor item
soal

Pearson Correlation Keterangan

1 0,259 Valid

2 0,389 Valid

3 0,227 Valid
4 0,416 Valid

6 0,289 Valid
7 0,285 Valid

8 0,374 Valid
9 0.204 Valid

11 0,412 Valid

12 0,454 Valid
13 0,262 Valid

14 0,253 Valid
18 0,251 Valid

19 0,317 Valid

20 0,314 Valid
21 0,261 Valid

22 0,234 Valid
23 0,274 Valid

26 0,441 Valid
27 0,232 Valid

28 0,360 Valid

29 0,265 Valid
32 0,425 Valid
33 0,382 Valid

34 0,388 Valid

35 0,370 Valid
36 0,547 Valid

37 0,318 Valid
38 0,388 Valid

40 0,392 Valid

111

41 0,202 Valid

REABILITAS ANGKET GAYA BELAJAR

Reliability
Statistics

Cronbach's
Alpha

N of
Items

.685 31

UJI NORMALITAS

One-Sample Kolmogorov-Smirnov Test

 VP VL

N 116 139

Normal Parametersa Mean 92.8534 90.3741

Std. Deviation 8.78265 9.57221

Most Extreme Differences Absolute .080 .076

Positive .063 .047

Negative -.080 -.076

Kolmogorov-Smirnov Z .864 .896

Asymp. Sig. (2-tailed) .444 .398

a. Test distribution is Normal.

112

UJI HOMOGENITAS

Test of Homogeneity of Variances

GP

Levene Statistic df1 df2 Sig.

2.013 25 82 .010

UJI HIPOTESIS

 ANOVA

Descriptives

G

B

N Mean Std. Deviation Std. Error

95% Confidence Interval

for Mean

Minimum Maximum

 Lower

Bound

Upper

Bound

1 13

9

90.36

69
9.59479 .81382 88.7577 91.9761 60.00 113.00

2 11

6

92.85

34
8.78265 .81545 91.2382 94.4687 63.00 121.00

T

ot

al

25

5

91.49

80
9.29943 .58235 90.3512 92.6449 60.00 121.00

Test of Homogeneity of Variances

113

GB

Levene

Statistic df1 df2 Sig.

1.666 1 253 .198

ANOVA

GB

 Sum of

Squares df

Mean

Square F Sig.

Between Groups 390.953 1 390.953 4.585 .033

Within Groups
21574.796 253 85.276

Total
21965.749 254

DOKUMENTASI

114

BIOGRAPHY

Fatmawati biasa dipanggil fatma dilahirkan di

Makassar pada tanggal 26 Juli 1994 Anak pertama

dari 6 bersaudara hasil buah kasih dari pasangan

Abd. Halik dan Hastuti. Pendidikan Formal dimulai

dari TK Nurul Amin dan lulus pada tahun 2001

kemudian melanjutkan ke Sekolah Dasar di SD

Negeri Kapasa dan lulus pada tahun 2007. Pada

tahun yang sama, penulis melanjutkan pendidikan

di Sekolah Menengah SMP Negeri 11 Makassar

dan lulus pada tahun 2010, dan pada tahun yang

sama pula penulis melanjutkan pendidikan di Sekolah Menengah Atas SMA Negeri 6

Makassar dan lulus pada tahun 2013. Kemudian penulis melanjutkan pendidikan di

Universitas Islam Negeri (UIN) Alauddin Makassar kejenjang S1 pada Jurusan

Pendidikan Biologi Fakultas Tarbiyah dan Keguruan, sampai sekarang.

	SAMPUL.pdf (p.1)
	pernytaan keaslian skripsi.pdf (p.2)
	pers. pembibm.pdf (p.3)
	pengesahan.pdf (p.4)
	4 KATA PENGANTAR.pdf (p.5-7)
	img271.pdf (p.8)
	DAFTAR ISI, DAFTAR TABEL, ABSTRAK.pdf (p.9-12)
	ISI.pdf (p.13-126)
	BIOGRAPHY.pdf (p.127)

