
56

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Berdirinya MTs Muhammadiyah 3 Al-Furqan

MTs Muhammadiyah 3 Al-Furqan Banjarmasin beralamat di Jl. Cemara

Ujung Rt.37 No.15, sekolah ini berdiri di atas lahan seluas 6060 m
2
. Sekolah ini

didirikan pada tahun 2005 oleh Drs. H. Muhran Zuhri, M. Ag. Status sekolah ini

adalah swasta yang dimiliki oleh sebuah yayasan dengan nilai akreditasi sekolah

96(A).

Visi sekolah MTs Muhammadiyah 3 Al-furqan Banjarmasin adalah

Terwujudnya manusia yang bertaqwa, berakhlak mulia, berilmu terampil dan

mampu mengaktualisasi diri dalam kehidupan bermasyarakat sesuai tuntunan Al-

Qur’an dan Sunnah Rasul.

Misi sekolah MTs Muhammadiyah 3 AL-Furqan Banjarmasin adalah:

1. Menciptakan lembaga pendidikan yang islami dan berkualitas.

2. Menyiapkan kurikulum yang mampu memenuhui kebutuhan anak didik

dan masyarakat.

3. Menyediakan tenaga kependidikan yang profesional dan memiliki

kompetensi di bidangnya.

4. Menyelenggarakan proses pembelajaran yang menghasilkan lulusan yang

berprestasi.

57

2. Keadaan Guru MTs Muhammadiyah 3 Al-Furqan

Mts Muhammadiyah 3 Al-Furqan Banjarmasin pada tahun pelajaran

2016/2017 mempunyai 60 orang tenaga pengajar dengan latar belakang yang

berbeda, 5 orang diantaranya guru matematika. Untuk lebih jelasnya dapat dilihat

tabel berikut ini:

Tabel 4.1. Keadaan Guru Matematika di MTs Muhammadiyah 3 Al-Furqan

Banjarmasin tahun pelajaran 2016/2017

No Nama Pendidikan Kelas

1 Paridawati, S.Pd S1 VII A, VII B, VII C, VII D, IX A

2 Rahmi Muliani, S.Pd S1 VIII A, VIII B, VIII C, IX B, IX

C, IX D

3 Noorhidayah, S.Pd S1 IX E, IX F, IX G, IX H

4 Aisyah, S.Pd S1 VII E, VII F, VII G

5 Elsa Pujianah, S.Pd S1 VIII D, VIII E, VIII F, VIII G
Sumber: Kantor Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

3. Keadaan Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin

MTs Muhammadiyah 3 Al-Furqan Banjarmasin pada tahun pelajaran

2016/2017 memiliki siswa sebanyak 668 orang. Untuk lebih jelasnya dapat dilihat

dari tabel berikut.

Tabel 4.2. Keadaan Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

Kelas Jumlah Siswa Jumlah Lokal

VII 211 Orang 7

VIII 200 Orang 7

IX 257 Orang 8

Jumlah 668 22
Sumber: Kantor Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin

58

4. Keadaan Sarana dan Prasarana di MTs Muhammadiyah 3 Al-Furqan

Banjarmasin

MTs Muhammadiyah 3 Al-Furqan Banjarmasin dibangun diatas lahan

seluas 6.060 m
2
 dengan luas bangunan sekarang 2.854 m

2
 dan 3.206 m

2
 lahan

yang siap dibangun, sejak awal berdiri hingga sekarang MTs Muhammadiyah 3

Al-Furqan Banjarmasin telah banyak mengalami perubahan dan perkembangan.

Sesuai dengan hasil dokumenter yang penulis lakukan dapat diketahui

tentang keadaan fasilitas yang terdapat di MTs Muhammadiyah 3 Al-Furqan

Banjarmasin tahun pelajaran 2016/2017 dapat dilihat pada tabel-tabel berikut ini:

a. Ruang Belajar

Tabel 4.3. Ruang Belajar MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

Jenis Ruangan
Jumlah

(Buah)

Ukuran

Kondisi

Ruang Kelas 22 7 9 Baik

Perpustakaan 1 5 Baik

Lab. IPA 1 7 Baik

Lab. Bahasa 1 7 Baik

Lab. Komputer 1 7 Baik

Serbaguna/Aula 1 Baik

b. Ruang Kantor

Tabel 4.4. Ruang Kantor MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

Jenis Ruangan
Jumlah

(Buah)

Ukuran

Kondisi

1. Kepala Sekolah 1 6 3,5 Baik

2. Wali Kepala Sekolah 1 3 3,5 Baik

3. Guru 2 9 3,5 Baik

4. Tata Usaha 1 3 3,5 Baik

5. Tamu

59

c. Ruang Penunjang

Tabel 4.5. Ruang Penunjang MTs Muhammadiyah 3 Al-Furqan Banjarmasin

Jenis Ruangan Jumlah

(Buah)

Ukuran

Kondisi

Gudang 1 4 3,5 Baik

KM/WC Guru 2 4 3,5 Baik

KM/WC Siswa 17 2 2,5 Baik

BK 1 3 4 Baik

UKS 2 6 4 Baik

PMR/Pramuka 1 6 4 Baik

Ibadah 1 43 4,8 Baik

Koperasi 1 7 9 Baik

Kantin 4 20 4,8 Baik

Bangsal Kendaraan 3 38 5 Baik

Rumah Penjaga 1 2,5 3,5 Baik

Menara Air

d. Lapangan Olah Raga

Tabel 4.6. Lapangan Olahraga/Upacara

Lapangan Jumlah (buah)
Ukurang

Kondisi

1. Lapangan Olahraga

a. Basket

b. Bulu Tangkis

c. Futsal

1

1

1

18 9

25 16

18

Baik

Baik

Baik

2. Lapangan Upacara 1 Baik

5. Jadwal Belajar MTs Muhammadiyah 3 Al-Furqan

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap

hari Senin sampai dengan Sabtu. Gambaran umum jadwal belajar dapat dilihat

pada tabel dibawah ini:

60

Tabel 4.7. Gambaran umum jadwal belajar

Jam Waktu Hari
Kelas

VII VIII IX

1 07.45 – 08.25

SENIN

s.d

KAMIS

Belajar Belajar Belajar

2 08.25 – 09.05 Belajar Belajar Belajar

3 09.05 – 09.45 Belajar Belajar Belajar

 09.45 – 10.00 ISTIRAHAT

4 10.00 – 10.40 Belajar Belajar Belajar

5 10.40 – 11.20 Belajar Belajar Belajar

6 11.20 – 12.00 Belajar Belajar Belajar

 12.00 – 12.50 ISTIRAHAT

7 12.00 – 13.30 Belajar Belajar Belajar

8 13.30 – 14.10 Belajar Belajar Belajar

9 14.10 – 14.50 Belajar Belajar Belajar

10 14.50 – 15.25 Belajar Belajar Belajar

 15.25 PULANG

Jam Waktu Hari
Kelas

VII VIII IX

1 07.45 – 08.25

JUM’AT

SENAM PAGI

2 08.25 – 09.05 Belajar Belajar Belajar

3 09.05 – 09.45 Belajar Belajar Belajar

 09.45 – 10.00 ISTIRAHAT

4 10.00 – 10.40 Belajar Belajar Belajar

5 10.40 – 11.20 Belajar Belajar Belajar

6 11.20 – 12.00 Belajar Belajar Belajar

 12.00 SHOLAT JUM’AT

Jam Waktu Hari
Kelas

VII VIII IX

1 07.45 – 08.20

SABTU

Belajar Belajar Belajar

2 08.20 – 08.55 Belajar Belajar Belajar

3 08.55 – 09.30 Belajar Belajar Belajar

 09.30 – 09.45 ISTIRAHAT

4 09.45 – 10.20 Belajar Belajar Belajar

5 10.20 – 10.55 Belajar Belajar Belajar

6 10.55 – 11.30 MUHADAROH

61

B. Pelaksanaan Pembelajaran di Kelas

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam 3

minggu terhitung mulai tangga 11 Agustus 2016 sampai tanggal 01 September

2016.

Pembelajaran dalam penelitian ini, peneliti bertindak sebagai guru.

Adapun materi yang diajarkan selama masa penelitian adalah materi bilangan

pecahan.

Materi bilangan pecahan disampaikan kepada subjek penerima perlakuan

dengan model pembelajaran talking stick yaitu kelasVII G MTs Muhammadiyah 3

Al-Furqan Banjarmasin.

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran di kelas. Persiapan tersebut meliputi

persiapan materi, pembuatan Rencana Pelaksanaan Pembelajaran (RPP) dengan

menggunakan model pembelajaran talking stick (lihat lampiran 9 sampai 11),

instrumen soal (yang belum diuji valid)(lihat lampiran 2), dan instrumen soal

yang sudah valid (lihat lampiran 6). Pembelajaran berlangsung selama 3 kali

pertemuan ditambah satu kali pertemuan pretest (tes kemampuan awal) dan satu

kali pertemuan posttest (tes akhir). Jadwal pelaksanaan pembelajaran di kelas

dapat dilihat pada tabel berikut ini:

62

Tabel 4.8. Pelaksanaan Pembelajaran di KelasVII G

Perte

muan

Ke-

Hari/Tanggal

Jam

Pelajaran

Ke-

Materi Indikator

1

Kamis/

11 Agustus

2016

2-3 Presest -

2

Jum’at/

12 Agustus

2016

5-6

Perbandingan

Bilangan

Pecahan

a. Siswa dapat

melakukan

perbandingan

bilangan pecahan

b. Siswa dapat

mengurutkan

bilangan pecahan

3

Kamis/

25 Agustus

2016

1-3

Operasi

Penjumlahan

dan

Pengurangan

Bilangan

Pecahan

a. Siswa dapat

melakukan operasi

penjumlahan

bilangan pecahan

biasa dan bilangan

pecahan campuran

b. Siswa dapat

melakukan operasi

pengurangan

bilangan pecahan

biasa dan bilangan

pecahan campuran

4

Jum’at/

26 Agustus

2016

5-6

Operasi

Perkalian dan

Pembagian

Bilangan

Pecahan

a. Siswa dapat

melakukan operasi

perkalian bilangan

pecahan

b. Siswa dapat

melakukan operasi

pembagian

bilangan pecahan

5

Kamis/

01 September

2016

1-3

Posttest

dan

Tes

Kecerdasan

Intrapersonal

-

63

C. Deskripsi Kegiatan Pembelajaran di Kelas

Pembelajaran dengan menggunakan model pembelajaran talking stick

dilaksanakan di setiap pertemuan sebanyak tiga kali pertemuan.

Deskripsi kegiatan pembelajaran dengan menggunakan model

pembelajaran talking stick di setiap pertemuan akan dijelaskan di bawah ini.

1. Pertemuan Pertama

Pertemuan pertama dilaksanakan pada hari jum’at tanggal 12 Agustus

2016 pada jam pelajaran ke 5 dan 6. Siswa yang berhadir berjumlah 30 orang.

Materi yang diberikan adalah perbandingan bilangan pecahan.

Adapun deskripsi pelaksanaan pembelajaran dengan menggunakan model

pembelajaran talking stick pada pertemuan pertama, sebagai berikut:

a. Pendahuluan

Kegiatan belajar pada bagian pendahuluan diawali dengan guru mengucap

salam, memeriksa kehadiran siswa menanyakan kepada siswa kesiapan dan

kenyamanan untuk belajar. Guru menyampaikan topik pembelajaran yaitu

bilangan pecahan, pada pertemuan pertama ini guru membahas materi

perbandingan bilangan pecahan, guru menyampaikan tujuan belajar perbandingan

bilangan pecahan dan menyampaikan kompetensi yang harus dikuasai siswa.

b. Inti Pembelajaran

pada pertemuan pertama ini sebelum memulai pembelajaran guru terlebih

dahulu menjelaskan tentang gambaran umum tahapan pembelajaran dengan

menggunakan model pembelajaran talking stick. Guru menjelaskan terlebih

dahulu tentang model tersebut agar siswa sungguh-sungguh dalam pembelajaran.

64

Awalnya siswa masih terlihat bingung dengan model pembelajaran talking stick

tersebut, tetapi setelah guru menjelaskan kembali siswa sudah mulai paham.

Setelah itu, sebelum pembelajaran dimulai guru mengadakan pertanyaan tentang

bilangan pecahan, ternyata ada beberapa siswa yang masih ingat pembelajaran

bilangan pecahan waktu duduk di Sekolah Dasar. Guru menyuruh siswa untuk

membuka buku pelajarannya, guru memberikan pembahasan mengenai konsep

membandingkan bilangan pecahan, guru menyuruh siswa untuk mengamati

gambar dan contoh soal yang ada di buku pembelajaran. Siswa mengidentifikasi

dan menganalisa perbandingan bilangan pecahan tersebut, guru sambil

membimbing siswa yang sedang mengidentifikasi contoh soal tersebut. Beberapa

siswa bertanya mengenai pembahasan perbandingan bilangan pecahan, guru

memberikan penjelasan lebih dan memberikan contoh lain yang berkaitan dengan

perbandingan bilangan pecahan. Guru memberikan kesempatan kepada siswa

untuk menanyakan hal-hal yang belum mereka pahami.

Guru memberikan latihan beberapa soal kepada siswa tentang

perbandingan bilangan pecahan. Kemudian siswa menjawab soal-soal tersebut dan

guru berkeliling untuk mengawasi siswa, saat berkeliling guru masih menemukan

siswa yang masih kesulitan menjawab soal, guru juga menemukan siswa yang

mencontek jawaban temannya, untuk itu guru memberikan bimbingan/penjelasan

tambahan kepada siswa yang kesulitan menjawab soal-soal tersebut. Setelah

selesai menjawab kemudian jawaban mereka dikumpulkan kepada guru.

Kemudian guru menyuruh siswa untuk berdiri didepan kursinya masing-masing,

guru menjelaskan kembali tentang permainan model pembalajaran talking stick

65

yang akan dimainkan. Guru menyediakan soal-soal tersebut dikertas-kertas kecil

berupa gulungan-gulungan yang nantinya akan dikoncang oleh siswa yang maju

kedepan, guru menyediakan tongkat/sejenisnya dan guru menyediakan musik

yang akan dimainkan.

Sebelum permainan dimulai guru mengatur suasana kelasterlebih dahalu,

agar permainan berjalan lancar dan tidak terlalu ribut. Kemudian guru

memberikan tongkat kepada siswa yang berada di depan dan paling ujung kiri

kemudian tongkat dijalankan secara estafet selama musik dimainkan. Guru

memberhentikan musik tersebut, bagi siswa yang mendapatkan tongkat saat musik

dimatikan, maka siswa tersebut harus maju kedepan untuk menjawab soal yang

dikoncangnya. Guru meminta siswa untuk mempresentasikan jawabannya tersebut

kepada teman-temannya. Guru dan siswa yang lain membahas jawaban tersebut.

Guru memberikan penghargaan kepada siswa yang maju kedepan tersebut. Begitu

berulang hingga beberapa soal terjawab. Pada tahap ini siswa terlihat antusias dan

menyenangkan dalam mengikuti pembelajaran.

c. Penutup

Guru dan siswa bersama-sama menyimpulkan pembelajaran pertemuan

pertama yaitu materi perbandingan bilangan pecahan. Guru memberikan tugas

rumah. Guru menyampaikan materi pembelajaran berikutnya dan meminta siswa

untuk mengulangi pembelajaran yang dipelajari pada pertemuan pertama dan

meminta siswa untuk mempelajari terlebih dahalu materi selanjutnya yang akan

dibahas dipertemuan kedua. Guru menutup pembelajaran dan menberikan salam.

66

2. Pertemuan Kedua

Pertemuan kedua dilaksanakan pada hari kamis tanggal 25 Agustus 2016

pada jam pelajaran ke 1 sampai jam pelajaran ke 3. Siswa yang berhadir

berjumlah 30 orang. Materi yang diberikan adalah operasi penjumlahan dan

pengurangan bilangan pecahan.

Adapun deskripsi pelaksanaan pembelajaran dengan menggunakan model

pembelajaran talking stick pada pertemuan kedua, sebagai berikut:

a. Pendahuluan

Kegiatan belajar pada bagian pendahuluan diawali dengan guru mengucap

salam, memeriksa kehadiran siswa menanyakan kepada siswa kesiapan dan

kenyamanan untuk belajar. Guru menyampaikan topik pembelajaran pertemuan

kedua yaitu operasi penjumlahan dan pengurangan bilangan pecahan, guru

menyampaikan tujuan belajar penjumlahan dan pengurangan bilangan pecahan

dan menyampaikan kompetensi yang harus dikuasai siswa. Guru melakukan

apersepsi, mengingatkan kembali pembelajaran sebelumnya dan melakukan tanya

jawab dengan siswa.

b. Inti Pembelajaran

Pada pertemuan kedua ini sebelum memulai pembelajaran guru terlebih

dahulu menjelaskan kembali tentang gambaran umum tahapan pembelajaran

dengan menggunakan model pembelajaran talking stick. Guru menyuruh siswa

untuk membuka buku pelajarannya, guru memberikan pembahasan mengenai

operasi penjumlahan dan pengurangan bilangan pecahan, guru menyuruh siswa

untuk mengamati contoh soal yang ada di buku pembelajaran. Siswa

67

mengidentifikasi dan menganalisa penjumlahan dan pengurangan bilangan

pecahan tersebut. Beberapa siswa bertanya tentang contoh soal tersebut, guru

memberikan penjelasan tentang contoh soal tersebut dan memberikan contoh soal

lain yang berkaitan dengan penjumlahan dan pengurangan bilangan pecahan.

Guru memberikan kesempatan kepada siswa untuk menanyakan hal-hal yang

belum mereka pahami.

Pada pertemuan kedua guru membagikan siswa beberapa kelompok

kemudian memberikan latihan beberapa soal kepada setiap kelompok sesuai

dengan indikator pencapaian. Kemudian setiap kelompok menjawab soal-soal

tersebut dan guru berkeliling untuk mengawasi siswa, pastikan semua anggota

dikelompok berpartisipasi aktif dalam menjawab/mendiskusikan jawaban soal-

soal tersebut. Saat berkeliling guru masih menemukan kelompok yang masih

kesulitan menjawab soal, untuk itu guru memberikan bimbingan/penjelasan

tambahan kepada kelompok yang kesulitan menjawab soal-soal tersebut. Setelah

selesai menjawab kemudian jawaban mereka dikumpulkan didepan kelas.

Permainan model pembelajaran talking stick tetap sama dengan pertemuan

pertama yaitu guru menyuruh siswa untuk berdiri didepan kursinya masing-

masing (tetap berada dalam kelompok). Guru menyediakan soal-soal tersebut

dilembaran-lembaran kertas kecil yang berupa kartu, siswa yang maju kedepan

akan mencabut salah satu soal tersebut, guru menyediakan tongkat/sejenisnya dan

guru menyediakan musik yang akan dimainkan.

Sebelum permainan dimulai guru mengatur suasana kelasterlebih dahalu,

agar permainan berjalan lancar dan tidak terlalu ribut. Kemudian guru

68

memberikan tongkat kepada siswa yang berada di depan dan paling ujung kanan

kemudian tongkat dijalankan secara estafet selama musik dimainkan. Guru

memberhentikan musik tersebut, bagi siswa yang mendapatkan tongkat saat musik

dimatikan, maka siswa tersebut harus maju kedepan untuk menjawab soal yang

dia ambilnya. Guru meminta siswa untuk mempresentasikan jawabannya tersebut

kepada teman-temannya. Guru dan siswa yang lain membahas jawaban tersebut.

Guru memberikan penghargaan kepada siswa yang maju kedepan tersebut. Begitu

berulang hingga beberapa soal terjawab. Pada pertemuan kedua siswa kurang

antusias dalam perkelompokan, di kelasVII G ini sangat susah untuk

melaksanakan pembelajaran berkelompok, diskusi mereka kurang aktif, tetapi

pada permainan tongkatnya perserta didik tetap antusias dan bersemangat dalam

menjawab soal.

c. Penutup

Guru dan siswa bersama-sama menyimpulkan pembelajaran pertemuan

kedua yaitu materi penjumlahan dan pengurangan bilangan pecahan. Guru

memberikan tugas rumah. Guru meminta siswa untuk mengulangi pembelajaran

yang sudah dipelajari dan meminta siswa untuk mempelajari terlebih dahalu

materi selanjutnya yaitu materi perkalian dan pembagian bilangan pecahan. Guru

menutup pembelajaran dan menberikan salam.

3. Pertemuan Ketiga

Pertemuan ketiga dilaksanakan pada hari jum’at tanggal 26 Agustus 2016

pada jam pelajaran ke 5 – 6 . Siswa yang berhadir berjumlah 30 orang. Materi

yang diberikan adalah operasi perkalian dan pembagian bilangan pecahan.

69

Adapun deskripsi pelaksanaan pembelajaran dengan menggunakan model

pembelajaran talking stick pada pertemuan ketiga, sebagai berikut:

a. Pendahuluan

Kegiatan belajar pada bagian pendahuluan diawali dengan guru mengucap

salam, memeriksa kehadiran siswa menanyakan kepada siswa kesiapan dan

kenyamanan untuk belajar. Guru menyampaikan topik pembelajaran pertemuan

ketiga yaitu operasi perkalian dan pembagian bilangan pecahan, guru

menyampaikan tujuan pembelajaran dan menyampaikan kompetensi yang harus

dikuasai siswa. Guru melakukan apersepsi, mengingatkan kembali pembelajaran

sebelumnya dan melakukan tanya jawab dengan siswa.

b. Inti Pembelajaran

Pada pertemuan ketiga ini tahapannya sama dengan pertemuan pertama

yaitu melaksanakan latihan secara individu. Sebelum memulai pembelajaran guru

menyampaikan kembali model pembelajaran yang akan dilaksanakan yaitu model

pembelajaran talking stick. Guru memberikan pembahasan mengenai operasi

perkalian dan pembagian bilangan pecahan, guru menyuruh siswa untuk

mengamati contoh soal yang ada di buku pembelajaran. Siswa mengidentifikasi

dan menganalisa operasi perkalian dan pembagian bilangan pecahan tersebut.

Beberapa siswa bertanya tentang contoh soal tersebut, guru memberikan

penjelasan tentang contoh soal tersebut dan memberikan contoh soal lain yang

berkaitan dengan perkalian dan pembagian bilangan pecahan. Guru memberikan

kesempatan kepada siswa untuk menanyakan hal-hal yang belum mereka pahami.

70

Tahap-tahap pada pertemuan ketiga sama dengan tahap-tahap pada

pertemuan pertama dan kedua akan tetapi guru memberikan latihan beberapa soal

yang akan langsung dijawab oleh siswa yang mendapatkan tongkat saat musik

dimatikan. Guru tidak menyediakan waktu kepada siswa untuk menjawab soal

tersebut dikursinya, akan tetapi langsung menjawab didepan kelassetelah

mendapatkan soal dari guru. Guru meminta siswa untuk mempresentasikan

jawabannya tersebut kepada teman-temannya. Guru memberi kesempatan kepada

siswa yang lain untuk menanggapi jawaban temannya. Kemudian guru dan siswa

membahas sama-sama jawaban tersebut. Guru memberikan penghargaan kepada

siswa yang maju kedepan tersebut. Begitu berulang hingga beberapa soal

terjawab.

c. Penutup

Guru dan siswa bersama-sama menyimpulkan pembelajaran pertemuan

ketiga yaitu materi operasi perkalian dan pembagian bilangan pecahan. Guru

memberikan tugas rumah. Guru meminta siswa untuk mengulangi pembelajaran

yang sudah dipelajari dari pertemuan pertama sampai pertemuan terakhir. Guru

menyampaikan bahwa pertemuan berikutnya akan dilaksanakan tes kemampuan

akhir (posttest). Guru menutup pembelajaran dan memberikan salam.

D. Deskripsi Kemampuan Awal Siswa (Pretest)

Data kemampuan awal siswa kelasVII G adalah hasil tes kemampuan awal

siswa yang dilaksanakan pada hari kamis tanggal 11 Agustus 2016. Nilai hasil tes

71

kemampuan awal siswa dapat dilihat pada lampiran 12. Deskripsi kemampuan

awal siswa dapat dilihat pada tabel berikut ini.

Tabel.4.9. Deskripsi Kemampuan Awal Siswa

 Kelas

Mean

Standar Deviasi

Variansi

Nilai Maksimum

Nilai Minimum

33,23

19,842

393,702

82

0

Pada tabel 4.9 diatas dapat diketahui bahwa rata-rata hasil tes kemampuan

awal di kelas hanya berada pada angka 33,23. Nilai maksimum yang diperoleh

siswa hanya 82 dan minimum atau nilai yang terendah siswa adalah 0.

Tabel. 4.10. Distribusi Frekuensi Kemampuan Awal Siswa

Nilai F Persentase (%) Keterangan

95,00 – 100,00

80,00 – < 95,00

65,00 – < 80,00

55,00 – < 65,00

40,00 – < 55,00

0,00 – < 40,00

0

1

1

2

6

20

0

3,33

3,33

6,66

20

66,66

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat Kurang

 30 100

Berdasarkan tabel 4.10 di atas dapat diketahui bahwa pada kelas VII G

terdapat 1 siswa atau 3,33% termasuk kualifikasi amat baik, 1 siswa atau 3,33%

termasuk kualifikasi baik, 2 siswa atau 6,66% termasuk kualifikasi cukup, 6 siswa

atau 20% termasuk kualifikasi kurang dan 20 siswa atau 66,66% termasuk

kualifikasi amat kurang. Nilai rata-rata keseluruhan adalah 33,23 dan termasuk

kualifikasi amat kurang. Perhitungan selengkapnya dapat dilihat pada lampiran

13.

72

E. Deskripsi Hasil Belajar Matematika Siswa (Posttest)

Tes akhir dilakukan untuk mengetahui hasil belajar di kelas. Tes dilakukan

pada pertemuan kelima di kelas. Nilai hasil tes kemampuan akhir siswa dapat

dilihat pada lampiran 14. Distribusi jumlah siswa yang mengikuti tes dapat dilihat

pada tabel berikut ini.

Tabel 4.11. Distribusi Jumlah Siswa yang Mengikuti Posttest

 Kelas

Tes akhir

Jumlah siswa seluruhnya

30 orang

30 orang

Berdasarkan tabel 4.11 dapat diketahui bahwa pada pelaksanaan tes akhir

di kelas diikuti oleh 30 siswa atau 100%.

Rangkuman hasil belajar siswa dari tes akhir yang diberikan dapat dilihat

pada tabel berikut ini:

Tabel.4.12. Deskripsi Kemampuan Akhir Siswa

 Kelas

Mean

Standar Deviasi

Variansi

Nilai Maksimum

Nilai Minimum

76,23

15,051

226,530

100

38

Dari tabel 4.12 di atas dapat diketahui bahwa rat-rata hasil pembelajaran

siswa berada pada angka 76,23 hal ini mengalami peningkatan dari yang

sebelumnya rata-rata pembelajaran hanya berada pada 33,23. Selain itu nilai

maksimum yang diperoleh siswa juga mengalami peningkatan dari angka 82

menjadi angka 100, serta nilai minimum yang diperoleh siswa juga mengalami

perubahan dari angka 0 menjadi 38.

73

Adapun distribusi frekuensi hasil tes akhir siswa kelas dapat dilihat pada

tabel berikut.

Tabel. 4.13. Distribusi Frekuensi Kemampuan Akhir Siswa

Nilai F Persentase (%) Keterangan

95,00 – 100,00

80,00 – < 95,00

65,00 – < 80,00

55,00 – < 65,00

40,00 – < 55,00

0,00 – < 40,00

3

13

4

7

2

1

10

43,33

13,33

23,33

6,66

3,33

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat Kurang

 30 100

Berdasarkan tabel 4.13 di atas dapat diketahui bahwa pada kelas terdapat 3

siswa atau 10% termasuk kualifikasi istimewa, 13 siswa atau 43,33% termasuk

kualifikasi amat baik, 4 siswa atau 13,33% termasuk kualifikasi baik, 7 siswa atau

23,33% termasuk kualifikasi cukup, 2 siswa atau 6,66% termasuk kualifikasi

kurang dan 1 siswa atau 3,33% termasuk kualifikasi amat kurang. Nilai rata-rata

keseluruhan adalah 76,23 dan termasuk kualifikasi baik. Perhitungan

selengkapnya dapat dilihat pada lampiran 15.

F. Uji Hasil Belajar Matematika Siswa

1. Uji Normalitas

Tabel 4.14. dan tabel 4.15. berikut menyajikan rangkuman hasil uji

normalitas pretest dan posttest dengan Kolmogorov-Smirnov menggunakan

program SPSS 17.

Tabel 4.14. Rangkuman Uji Normalitas Pada Nilai Pretest

 Kolmogorov-Smirnov
a

Shapiro-Wilk

Statistic Df Sig. Statistic df Sig.

Pretest 0,131 30 0,198 0,961 30 0,330

74

Berdasarkan tabel 4.14. diatas, terlihat bahwa nilai Sig. pada pretest

mempunyai nilai signifikansi lebih besar dari nilai α yang telah ditetapkan yaitu

 . Sehingga dapat disimpulkan bahwa sebaran data berdistribusi

normal. Perhitungan menggunakan spss 17 dapat dilihat dilampiran 16.

Tabel 4.15. Rangkuman Uji Normalitas Pada Nilai Posttest

 Kolmogorov-Smirnov
a

Shapiro-Wilk

Statistic Df Sig. Statistic df Sig.

Pretest 0,240 30 0,000 0,918 30 0,024

a. Lilliefors Significance Correction

Berdasarkan tabel 4.15. diatas, terlihat bahwa nilai Sig. pada posttest

mempunyai nilai signifikansi lebih kecil dari nilai α yang telah ditetapkan yaitu

 . Sehingga dapat disimpulkan bahwa sebaran data tidak berdistribusi

normal.

2. Uji Wilcoxon

Tabel 4.16 dan Tabel 4.17 . berikut menyajikan rangkuman hasil uji

wilcoxon menggunakan program SPSS 17.

Tabel 4.16. Ranks Wilcoxon

N

Mean

Rank

Sum of

Ranks

Posttest – pretest Negative Ranks

Positive Ranks

Ties

Total

30

0,00

15,50

0,00

465,00

a. Posttest < pretest

b. Posttest > pretest

c. Posttest = pretest

Tabel 4.17. Test Statistics Pretest dan Posttest
b

 Posttest pretest

Z

Asymp. Sig (2-tailed)

0,000

75

Berdasarkan tabel 4.17. di atas, terlihat bahwa nilai Asymp. Sig (2-tailed)

lebih kecil dari nilai α yang telah ditetapkan yaitu . Sehingga dapat

disimpulkan bahwa model pembelajaran talking stick berpengaruh terhadap hasil

pembelajaran pada materi bilangan pecahan.

3. Uji Gain

Untuk mengetahui seberapa besar pengaruh model pembelajara talking

stick terhadap hasil belajar matematika maka data yang diperoleh dari pretest dan

posttest dianalisis untuk mendapatkan skor pengaruh pada kelas tersebut,

perhitungannya menggunakan indeks gain. Indeks gain dapat dihitung dengan

rumus dari Meltzer, yaitu:

Kriteria tingkat gain menurut Hake dapat dilihat pada tabel 4.18. berikut.

Tabel 4.18. Kriteria Indeks Gain.1

Indeks Gain Kreteria

 Tinggi

 Sedang

 Rendah

Tabel 4.19. berikut menyajikan rangkuman hasil uji gain menggunakan

program SPSS 17.

Tabel 4.19. Rangkuman Uji Gain

 N Minimum Maksimum Mean Std Deviation Variance

Gain 30 0,15 1,00 0,6351 0,21404 0,046

Valid 30

1
Meltzer, The Relationship Between Mathematict Preparation and Conceptual Learning

Gains in Physics “ A Hidden Variable” in Diagnostic Pretest Score., h1260.

76

Berdasarkan tabel 4.19., di atas terlihat bahwa nilai rata-rata gain sebesar

0,6351 dari hasil rata-rata yang didapat bahwa nilai gain berada

 . Sehingga dapat disimpulkan bahwa pengaruh model pembelajaran

talking stick terhadap hasil pembelajaran pada materi bilangan pecahan termasuk

dalam kategori sedang.

G. Deskripsi Angket Kecerdasan Intrapersonal Siswa

Setelah proses pembelajaran dan tes akhir dilaksanakan, maka selanjutnya

memberikan angket kepada siswa dan meminta siswa untuk mengisi angket

tersebut. Dalam pengisisan angket tidak terdapat kendala yang berarti, hanya saja

masih ada siswa yang belum paham dengan pernyataan yang ada pada angket

tersebut, sehingga untuk menghindari kesalahpahaman siswa dalam memahami

setiap pernyataan yang ada, peneliti memberikan penjelasan dan maksud dari

pernyataan yang masih belum mereka pahami. Pengisian angket ini bertujuan

untuk mengetahui kecerdasan intrapersonal siswa. Angket tersebut berisi

pernyataan-pernyataan yang berkaitan dengan kecerdasan intrapersonal. Angket

ini diberikan kepada siswa setelah tes terakhir selesai yaitu tanggal 01 September

2016.

Tabel. 4.20. berikut menyajikan rangkuman hasil perhitungan rata-rata dan

standar deviasi (simpangan baku) hasil nilai angket kecerdasan intrapersonal

siswa (lihat lampiran 21).

Tabel. 4.20. Rangkuman Rata-rata dan Standar Deviasi (simpangan Baku)

 N Minimum Maksimum Mean Std. Deviasi Variansi

Angket

Valid

30

30

62 87 72,47 7,578 57,430

77

Berdasarkan tabel diatas dapat kita lihat bahwa nilai rata-rata angket

kecerdasan intrapersonal siswa 72,47 dan standar deviasi (simpangan baku) 7,578.

Sehingga dapat kita hitung:

 ̅

 ̅

Tabel 4.21. Kategori Kecerdasan Intarpersonal Siswa

Kategori Nilai

Tinggi ̅

Sedang ̅

 ̅

Rendah ̅

Dari nilai hasil angket kecerdasan intrapersonal siswa dapat kita

kategorikan hasil tersebut dengan menggunakan perhitungan rata-rata dan standar

deviasi diatas, bahwa terdapat 11 siswa termasuk kategori rendah yaitu

 ; 10 siswa termasuk kategori sedang yaitu dan 9

siswa termasuk kategori tinggi yaitu 76,259.

78

H. Deskripsi Hasil Belajar Matematika dengan Menggunakan Model

Pembelajaran Talking Stick Ditinjau dari Kecerdasan Intrapersonal

Siswa

Setelah diperoleh kategori kecerdasan intrapersonal siswa, maka

selanjutnya akan dianalisis hasil belajar matematika dengan menggunakan model

pembelajaran talking stick ditinjau dari kecerdasan intrapersonal siswa dengan

mengurutkan kecerdasan intrapersonal siswa yang rendah, sedang dan tinggi.

Untuk analisis hasil belajar matematika menggunakan model pembelajaran talking

stick dilihat dari hasil uji gain. Kecerdasan intrapersonal keseluruhan akan di uji

normalitas dilihat dari gain keseluruhan, dan juga kecerdasan intrapersonal

perkategori akan di uji normalitas dilihat dari gain perkategori. Uji normalitas

gain ini merupakan uji satu sampel, jika uji normalitas berdistribusi normal maka

selanjutnya akan menggunakan Uji paired sample t test , tetapi jika tidak

berdistribusi normal maka akan menggunakan uji wilcoxon. Uji paired sample t

testersebut untuk melihat apakah ada pengaruh hasil belajar matematika siswa

menggunakan model pembelajaran talking stick ditinjau dari kecerdasan

intrapersonal siswa kelas VII MTs Muhammadiyah 3 AL-Furqan Banjarmasin.

Tabel. 4.22. berikut analisis hasil belajar matematika dengan

menggunakan model pembelajaran talking stick ditinjau dari kecerdasan

intrapersonal.

79

Tabel. 4.22. Analisis Hasil Belajar Ditinjau dari Kecerdasan Intrapersonal

No Siswa Nilai Kec.Intra Kategori Pretest Posttest Gain

1 S1 63

R
E

N
D

A
H

17 56 0,46988

2 S2 64 59 65 0,14634

3 S6 65 38 82 0,70968

4 S8 67 21 38 0,21519

5 S10 66 38 65 0,43548

6 S14 67 35 82 0,72308

7 S17 67 44 65 0,375

8 S23 68 59 82 0,56098

9 S26 68 38 79 0,66129

10 S29 63 18 53 0,42683

11 S30 62 15 82 0,78824

12 S9 70
S

E
D

A
N

G

0 82 0,82

13 S11 71 18 79 0,7439

14 S13 71 47 82 0,66038

15 S15 75 0 53 0,53

16 S16 71 35 82 0,72308

17 S20 70 38 79 0,66129

18 S21 76 18 56 0,46341

19 S22 69 44 88 0,78571

20 S24 70 0 65 0,65

21 S28 70 18 65 0,57317

22 S3 82

T
IN

G
G

I

26 100 1

23 S4 86 21 82 0,77215

24 S5 87 38 88 0,80645

25 S7 87 53 79 0,55319

26 S12 79 82 88 0,33333

27 S18 79 21 100 1

28 S19 77 44 82 0,67857

29 S25 78 44 88 0,78571

30 S27 86 68 100 1

Jumlah 2174 997 2287 19,0523

80

1. Analisis Gain Perkategori

a. Kategori Rendah

Tabel 4.23. berikut menyajikan rangkuman hasil uji normalitas gain

kategori rendah dengan Kolmogorov-Smirnov menggunakan SPSS 17.

Tabel 4.23. Rangkuman Uji Normalitas Gain Kategori Rendah

 Kolmogorov-Smirnov
a

Shapiro-Wilk

Statistic Df Sig. Statistic df Sig.

 ̅ 0,141 11 0,200 0,951 11 0,652

a. Lilliefors Significance Correction

Berdasarkan tabel 4.23. diatas terlihat bahwa nilai Sig. pada

 ̅ mempunyai nilai signifikansi lebih besar dari nilai α yang telah ditetapkan

yaitu . Sehingga dapat disimpulkan bahwa sebaran data

berdistribusi normal. Karena uji normalitas gain kategori rendah berdistribusi

normal maka selanjutnya akan digunakan Uji paired sample t test.

Tabel 4.24. berikut menyajikan rangkuman Uji paired sample t test

menggunakan SPSS 17.

Tabel. 4.24. Rangkuman Uji paired sample t test
Paired Samples Test

 Paired Differences

t df Sig. (2-tailed)

Mean
Std.

Deviation
Std. Error

Mean

95% Confidence
Interval of the

Difference

 Lower Upper

Pair 1 pretest -
posttest

-33.364 16.854 5.082 -44.686 -22.041 -6.566 10 .000

Berdasarkan tabel 4.24. di atas terlihat bahwa nilai Sig (2-tailed) lebih

kecil dari nilai α yang telah ditetapkan yaitu . Sehingga dapat

81

disimpulkan bahwa terdapat pengaruh model pembelajaran talking stick terhadap

hasil belajar matematika ditinjau dari kecerdasan intrapersonal katergori rendah.

b. Uji Normalitas Gain Kategori Sedang

Tabel 4.25. berikut menyajikan rangkuman hasil uji normalitas gain

kategori sedang dengan Kolmogorov-Smirnov menggunakan SPSS 17.

Tabel 4.25. Rangkuman Uji Normalitas Gain Kategori Sedang

 Kolmogorov-Smirnov
a

Shapiro-Wilk

Statistic Df Sig. Statistic df Sig.

 ̅ 0,161 10 0,200 0,967 10 0,860

a. Lilliefors Significance Correction

Berdasarkan tabel 4.25. diatas terlihat bahwa nilai Sig. pada

 ̅ mempunyai nilai signifikansi lebih besar dari nilai α yang telah ditetapkan

yaitu . Sehingga dapat disimpulkan bahwa sebaran data

berdistribusi normal. Karena uji normalitas gain kategori sedang berdistribusi

normal maka selanjutnya akan di Uji paired sample t test.

Tabel 4.26. berikut menyajikan rangkuman Uji paired sample t test

menggunakan SPSS 17.

Tabel. 4.26. Rangkuman Uji paired sample t test

Paired Samples Test

 Paired Differences

t df
Sig. (2-
tailed)

Mean
Std.

Deviation
Std. Error

Mean

95% Confidence
Interval of the

Difference

 Lower Upper

Pair 1 pretest -
posttest

-51.300 14.399 4.554 -61.601 -40.999 -11.266 9 .000

82

Berdasarkan tabel 4.26. di atas terlihat bahwa nilai Sig (2-tailed) lebih

kecil dari nilai α yang telah ditetapkan yaitu . Sehingga dapat

disimpulkan bahwa terdapat pengaruh model pembelajaran talking stick terhadap

hasil belajar matematika ditinjau dari kecerdasan intrapersonal katergori sedang.

c. Uji Normalitas Gain Kategori Tinggi

Tabel 4.27. berikut menyajikan rangkuman hasil uji normalitas gain

kategori tinggi dengan Kolmogorov-Smirnov menggunakan SPSS 17.

Tabel 4.27. Rangkuman Uji Normalitas Gain Kategori Tinggi

Kolmogorov-Smirnov
a

Shapiro-Wilk

Statistic Df Sig. Statistic df Sig.

 ̅ 0,180 9 0,200 0,899 9 0,245

a. Lilliefors Significance Correction

Berdasarkan tabel 4.27. diatas terlihat bahwa nilai Sig. pada

 ̅ mempunyai nilai signifikansi lebih besar dari nilai α yang telah ditetapkan

yaitu . Sehingga dapat disimpulkan bahwa sebaran data

berdistribusi normal. Karena uji normalitas gain kategori tinggi berdistribusi

normal maka selanjutnya akan di Uji paired sample t test.

Tabel 4.28. berikut menyajikan rangkuman Uji paired sample t test

menggunakan SPSS 17.

Tabel. 4.28. Rangkuman Uji Paired Sample T Test
Paired Samples Test

 Paired Differences

t df
Sig. (2-
tailed)

Mean
Std.

Deviation
Std. Error

Mean

95% Confidence
Interval of the

Difference

 Lower Upper

Pair 1 pretest -
posttest

-45.556 23.389 7.796 -63.534 -27.577 -5.843 8 .000

83

Berdasarkan tabel 4.28. di atas terlihat bahwa nilai Sig (2-tailed) lebih

kecil dari nilai α yang telah ditetapkan yaitu . Sehingga dapat

disimpulkan bahwa terdapat pengaruh model pembelajaran talking stick terhadap

hasil belajar matematika ditinjau dari kecerdasan intrapersonal katergori tinggi.

2. Uji Normalitas Gain Keseluruhan

Tabel 4.29. berikut menyajikan rangkuman hasil uji normalitas gain

keseluruhan dengan Kolmogorov-Smirnov menggunakan SPSS 17.

Tabel 4.29. Rangkuman Uji Normalitas Gain Keseluruhan

 Kolmogorov-Smirnov
a

Shapiro-Wilk

Statistic Df Sig. Statistic df Sig.

 ̅ 0,128 30 0,200 0,967 30 0,455

a. Lilliefors Significance Correction

Berdasarkan tabel 4.29. diatas terlihat bahwa nilai Sig. pada

 ̅ mempunyai nilai signifikansi lebih besar dari nilai α yang telah

ditetapkan yaitu . Sehingga dapat disimpulkan bahwa sebaran data

berdistribusi normal. Karena uji normalitas gain keseluruhan berdistribusi normal

maka selanjutnya akan digunakan Uji paired sample t test.

Tabel 4.30. berikut menyajikan rangkuman Uji paired sample t test

menggunakan SPSS 17.

Tabel. 4.30. Rangkuman Uji paired sample t test
Paired Samples Test

 Paired Differences

t df
Sig. (2-
tailed)

Mean
Std.

Deviation
Std. Error

Mean

95% Confidence
Interval of the

Difference

 Lower Upper

Pair 1 pretest -
posttest

-43.000 19.344 3.532 -50.223 -35.777 -12.175 29 .000

84

Berdasarkan tabel 4.30. di atas terlihat bahwa nilai Sig (2-tailed) lebih

kecil dari nilai α yang telah ditetapkan yaitu . Sehingga dapat

disimpulkan bahwa terdapat pengaruh model pembelajaran talking stick terhadap

hasil belajar matematika ditinjau dari kecerdasan intrapersonal katergori siswa

kelas VII G MTs Muhammadiyah 3 Al-Furqan Banjarmasin.

I. Pembahasan Hasil Penelitian

Dari hasil tes kemampuan awal yang menunjukkan bahwa rata-rata siswa

hanya sebesar 33,23 yakni berada pada kualifikasi amat kurang. Namun, setelah

diberikan perlakuan dengan menggunakan model pembelajaran talking stick, hasil

tes akhir menunjukkan bahwa rata-rata nilai siswa di kelas VII G sebesar 76,23

yakni berada pada kualifikasi baik.

Pada kemampuan awal skor pretest berdasarkan uji statistik normalitas,

diperoleh bahwa data pretest dengan sig 0,198 dan taraf nyata 0,05, karena sig

0,05 maka data pretest berdistribusi normal dan selanjutnya pada kemampuan tes

akhir skor postest berdasarkan uji statistik normalitas diperoleh data dengan sig

0,000 karena sig 0,05 maka data posttest tidak berdistribusi normal, karena

salah satu data tidak berdistribusi normal maka untuk menganalisis hipotesis maka

digunakan uji Wilcoxon didapatkan bahwa nilai Asymp. Sig. (2-tailed)

berdasarkan perhitungan diperoleh z = - 4,784 dan nilai sig = 0,000. Karena nilai

sig 0,05 maka H0 ditolak dan H1 diterima. Dapat disimpulkan bahwa terdapat

pengaruh model pembelajaran talking stick terhadap hasil belajar matematika

siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin.

85

Dilihat dari perbandingan rata-rata skor pretest dan postest memiliki

selisih dengan uji gain dari data skor pretest dan postest di dapat rata-rata 0,6351

dari hasil rata-rata ini dapat disimpulkan bahwa pengaruh model pembelajaran

talking stick pada materi bilangan pecahan di kelasVII G MTs Muhammadiyah 3

Al-Furqan Banjarmasin berada pada kategori sedang.

Dari pertemuan pertama sampai terakhir, para siswa terlihat antusias dan

serius untuk mengikuti pelajaran yang diberikan oleh guru, pembelajaran

menggunakan model pembelajaran talking stick terbagi dalam beberapa langkah-

langkah, yaitu penyampaian materi, kesempatan mengulangi pelajaran yang

diberikan, latihan soal, tongkat berjalan dan mengoreksi jawaban siswa.

Langkah pertama adalah guru memberikan materi sambil menyediakan

tongkat, sebelum materi dijelaskan, guru terlebih dahulu meminta siswa untuk

mengamati, mengidentifikasi materi yang diberikan, sehingga membuat siswa

tertarik untuk bertanya. Guru menjelaskan materi yang siswa amati, siswa harus

memperhatikan materi pelajaran yang diberikan oleh guru. Apabila tidak

memperhatikan, maka siswa akan kesulitan dalam menyelesaikan latihan soal

yang diberikan. Karena pada saat siswa menjawab latihan soal tersebut siswa

dilarang untuk membuka buku pelajarannya.

Langkah selanjutnya, setelah guru memberikan penjelasan materi, siswa

diberi kesempatan untuk mengulangi/membaca pelajaran yang diberikan, setelah

waktu habis siswa diminta untuk menutup buku pelajarannya.

Langkah pemberian latihan soal, siswa diberikan beberapa soal yang

berkaitan dengan materi sesuai KD dan indikator dengan waktu yang ditentukan

86

sebelumnya. Pada langkah ini siswa dilatih untuk berpikir dan bertanggungjawab

terhadap tugas yang diberikan. Selain itu, siswa juga dilatih kecepatannya dalam

menyelesaikan soal tersebut berdasarkan waktu yang ditentukan dan siswa dilatih

untuk belajar secara mandiri.

Tongkat berjalan, langkah ini dilakukan ketika waktu menjawab soal

sudah habis, siswa diminta untuk berdiri didepan kursi masing-masing, kemudian

tongkat dijalankan dari ujung secara estafet selama musik belum dimatikan. Siswa

yang memegang tongkat saat musik dimatikan maka siswa tersebut yang akan

menjawab soal latihan yang diberikan guru dan mempresentasikannya didepan

kelas. Demikan seterusnya sampai sebagian besar siswa mendapat bagian untuk

menjawab setiap soal yang diberikan. Pada ini membuat siswa senam jantung,

tetapi menyenangkan dan serius.

langkah terakhir, setelah siswa mempresentasikan jawabannya, guru dan

siswa yang lain mengoreksi sama-sama jawaban tersebut. Pada langkah ini siswa

dilatih untuk menemukan kesalahan dan diharapkan tidak mengulanginya lagi.

Kemudian guru memberikan kesimpulan.

Pada hasil perhitungan angket kecerdasan intrapersonal siswa,

menunjukkan bahwa rata-rata hasil angket kecerdasan intrapersonal siswa sebesar

72,47 yaitu berada dikualifikasi baik. Dari perhitungan bahwa terdapat 11 siswa

yang termasuk kategori rendah yaitu ; 10 pesera didik termasuk

kategori sedang yaitu dan 9 siswa termasuk kategori tinggi

yaitu 76,259. Hal ini menunjukkan 33,33% siswa berada dikategori rendah;

36,66% siswa berada dikategori sedang dan 30% siswa berada dikategori tinggi.

87

Dari hasil analisis uji normalitas gain keseluruhan diperoleh bahwa data

gain keseluruhan dengan sig 0,200 dan taraf nyata 0,05, karena sig 0,05 maka

data gain keseluruhan berdistribusi normal, karena berdistribusi normal maka

digunakan Uji paired sample t test didapatkan bahwa nilai Sig. (2-tailed)

berdasarkan perhitungan diperoleh nilai Sig = 0,000. Karena nilai sig 0,05 maka

dapat disimpulkan bahwa terdapat pengaruh model pembelajaran talking stick

terhadap hasil belajar matematika ditinjau dari kecerdasan intrapersonal siswa

MTs Muhammadiyah 3 Al-Furqan Banjarmasin.

Dari uraian diatas, dapat dipahami bahwa pembelajaran matematika

dengan menggunakan model pembelajaran talking stick dapat meningkatkan hasil

belajar matematika siswa dan terdapat pengaruh model pembelajaran talking stick

terhadap hasil belajar matematika ditinjau dari kecerdasan intrapersonal siswa

MTs Muhammadiyah 3 Al-Furqan Banjarmasin. Sehingga model pembelajaran

talking stick dapat dijadikan sebagai salah satu alternatif dalam upaya

meningkatkan hasil belajar matematika siswa dan kecerdasan intrapersonal siswa.

