
43

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah SMPN 8 Banjarmasin

Berdasarkan hasil dokumentasi yang diperoleh diketahui bahwa

SMPN 8 Banjarmasin terletak di atas tanah seluas 6.381 m2 pada

daerah perkotaan dengan alamat jalan Gerilya No. 54 Rt. 18 Kel.

Tanjung Pagar Banjarmasin Kecamatan Banjarmasin Selatan.

Berdasarkan hasil observasi dan wawancara diperoleh bahwa

SMPN 8 Banjarmasin didirikan pada tahun 1977. SMPN 8 Banjarmasin

memiliki Nomor Statistik Sekolah 201156002008 yang berstatus Negeri

dengan Surat Keputusan dari Menteri Pendidikan dan Kebudayaan

dengan No. 0436 dan tanggal 1 Oktober 1977.

Sejak berdirinya SMPN 8 Banjarmasin pada tahun 1977 sampai

sekarang, telah mengalami beberapa pergantian Kepala Sekolah, yaitu:

Tabel 4.1 Daftar Pergantian Kepala Sekolah
No Nama Periode Tugas
1. H. M. Donie Tahun 1978 s/d 1984
2. Haji Saberan Tahun 1985 s/d 1991
3. H. Rusli, BA Tahun 1992 s/d 1996
4. Haji Zainuddin Tahun 1997 s/d 2004
5. Drs. H. M. Azhari, S. Pd. Tahun 2004 s/d 2008
6. Drs. H. Zainuddin Berkati, MM Tahun 2009 s/d 2013
7. Drs. Syamsu Bahrun, M. M. Pd. Tahun 2014 s/d


44

sekarang

2. Visi dan Misi SMPN 8 Banjarmasin

Adapun visi SMPN 8 Banjarmasin adalah terwujudnya

peningkatan mutu pendidikan yang berwawasan lingkungan, IPTEK,

IMTAQ, berjiwa seni dan berprestasi dalam bidang ekstrakurikuler

sedangkan misi sekolah ini adalah standar dalam pengembangan

kurikulum, standar dalam proses pembelajaran, standar dalam SDM

dan tenaga professional, standar dalam sarana/prasarana, standar

dalam manajemen sekolah, dan standar dalam penilaian prestasi

akademik dan non akademik.

B. Keadaan Guru SMPN 8 Banjarmasin

Keadaan guru di SMPN 8 Banjarmasin ini berjumlah 39 orang

guru. Latar belakang pendidikan guru, yaitu S1 sebanyak 37 orang dan

S2 sebanyak 2 orang. Untuk lebih jelasnya dapat dilihat pada Lampiran

35. Guru mata pelajaran matematika berjumlah 6 orang

Guru matematika yang mengajar di kelas VII SMPN 8 Banjarmasin

tahun pelajaran 2016/2017 berjumlah 3 orang, yaitu ibu Martati, S.Pd


45

yang mengajar kelas VIIA, VIIB, VIIC, VIID, dan VIIE, ibu Arbainah, S.Pd

yang mengajar kelas VIIF dan VIIG, dan ibu Indarsah, S.Pd yang

mengajar kelas VIIH

C. Sarana dan Prasarana

Sejak berdirinya pada tahun 1977 hingga sekarang telah banyak

mengalami perubahan dan perkembangan baik sarana maupun

prasarananya. Prasarana SMPN 8 Banjarmasin saat ini terdiri dari

beberapa bangunan dengan konstruksi bangunan permanen, dengan

perincian sebagi berikut.

Tabel 4. 2 Fasilitas Sekolah

Status
Kepemilikan

Sertifikat

Luas
Tanah

Seluruhnya

Penggunaan

Banguna
n

Hal. Taman Lap. Or Kebun
Lain
-lai
n

Belum

Sertifikat

6.381 m2 2.478 m2 2.674 m2 864 m2 - -

D. Keadaan Staf Tata Usaha SMPN 8 Banjarmasin

Jumlah staf tata usaha yang ada di SMPN 8 Banjarmasin ada 6

orang. Untuk lebih jelasnya dapat dilihat pada Tabel 4.6 berikut ini.

Tabel 4. 3 Keadaan Staf Tata Usaha SMPN 8 Banjarmasin
No Nama L/P Gol. Jabatan
1. Rusmiati P III/b Kaur TU


46

2. Hj. Norwilis P III/b Pelaksana
3. Rahmawati P III/b Bendaharawan Gaji
4. Muji Berahim L III/b Pelaksana
5. Muhammad Rafi’e, S. Kom L - Honorer TU
6. Mariani, A.Md. P - Honerer dan

Pustakawan

E. Penyajian Data

Setelah penulis melakukan observasi, wawancara, membagikan

angket, dan mencatat dokumen-dokumen yang ada, maka dikumpulkan

sejumlah data yang relevan dengan penelitian yang penulis lakukan.

1. Data Observasi

Berdasarkan hasil observasi pada kelas VII untuk mata pelajaran

mattematika di SMPN 8 Banjarmasin, didapat data sebagai berikut:

a. Kelas VII SMPN 8 Banjarmasin memiliki 8 kelas yaitu VIIA, VIIB, VIIC,

VIID, VIIE, VIIF, VIIG, dan VIIH.

b. Kelas VIIA, VIIB, VIIC, VIID, dan VIIE yang mengajar matematika

adalah ibu Martati, S.Pd.

c. Kelas VIIF dan VIIG yang mengajar matematika adalah ibu Arbainah,

S.Pd.

d. Kelas VIIH yang mengajar matematika adalah ibu Indarsah, S.Pd.

2. Data tentang Kecerdasan Intrapersonal dan Interpersonal


47

Setelah menyebarkan angket pada sampel yakni siswa kelas VII

SMP yang dipilih sebanyak 117 siswa. Berdasarkan hasil angket yang

digunakan sebagai alat uji dan jawaban dari serangkaian rumusan

masalah pada bab terdahulu, berikut disajikan data-data berkenaan dari

hasil penelitian yang telah dilakukan.

Berdasarkan hasil penelitian yang dilakukan sejak tanggal 2

November 2016 sampai 28 November 2016 peneliti mencari tentang

kecerdasan intrapersonal dan interpersonal siswa melalui angket yang

dapat dilihat pada diagram berikut:

Berdasarkan diagram tersebut dapat diketahui bahwa 1 siswa atau

0,85% berada pada interpretasi cukup, 86 siswa atau 73,50% berada pada

interpretasi kuat dan 30 siswa 25,64% berada pada interpretasi sangat kuat.

0 –
 20

...

21
% - 

...

41
% - 

...

61
% - 

...

80
% - 

...
0

100

Kecerdasan Intrapersonal Siswa
Kelas VII SMPN 8 Banjarmasin

frekuensi


48

Berdasarkan diagram tersebut dapat diketahui bahwa 25 siswa

atau 21,37% berada pada interpretasi cukup, 81 siswa atau 69,23%

berada pada interpretasi kuat dan 11 siswa 9,40% berada pada interpretasi

sangat kuat.

3. Data tentang Hasil Belajar

Hasil belajar diambil dari nilai UTS siswa yang diadakan pada. Hasil

belajar siswa dapat dilihat pada diagram berikut.

0 –
 20

% (..
.

21
% - 

40
...

41
% - 

60
...

61
% - 

80
...

80
% - 

10
0..

.0
30
60
90

Kecerdasan Interpersonal Siswa
Kelas VII SMPN 8 Banjarmasin

frekuensi


49

Berdasarkan tabel tersebut dapat diketahui bahwa 4 siswa atau

3,42% berada pada interpretasi sangat tinggi, 48 siswa atau 41,03%

berada pada interpretasi tinggi, 52 siswa atau 44,44% berada pada

interpretasi cukup, dan 13 siswa atau 11,11% berada pada interpretasi

rendah.

F. Analisis Data

1. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui apakah data yang diteliti

berdistribusi normal, uji normalitas dilakukan dengan bantuan uji

Kolmogorov-Smirnov dengan taraf signifikansi 0,05.

Tabel 4. 4 Uji Normalitas
Kolmogorov-Smirnov D - tabel Kesimpulan

81
 - 

10
...

61
 –

 80
...

41
 - 

60
...

21
 - 

40
...

20
 ke

 b.
..

0

60

Hasil Belajar Siswa Kelas VII
SMPN 8 Banjarmasin

frekuensi


50

N D0

Intraperson
al 117 0,079 0,096 Berdistribus

i normal

Lanjutan Tabel 4. 4 Uji Normalitas
Kolmogorov-Smirnov

D - tabel KesimpulanN D0

Interperson
al

117

0,068

0,096

Berdistribus
i normal

Hasil UTS 0,079 Berdistribus
i normal

2. Uji Homogenitas

Setelah data berdistribusi normal, selanjutnya dilakukan uji

homogenitas. Uji ini bertujuan untuk mengetahui apakah kecerdasan

siswa bersifat homogen atau tidak.

Tabel 4. 5 Uji Homogenitas
N Sig. kesimpulan

Intrapersonal
117

0,287 Homogen
Interpersonal 0,430 Homogen

Hasil UTS 0,285 Homogen
Dari tabel tersebut uji homogenitas nilai signifikansinya adalah

0,287, 0,430 dan 0,285 yang lebih besar dari 0,05, maka dapat

disimpulkan bahwa data tersebut homogen.

3. Analisis Hipotesis

Hubungan antara kecerdasan intrapersonal dan interpersonal

terhadap hasil belajar matematika pada penelitian menggunakan


51

rumus korelasi Product Moment dengan bantuan program SPSS 17.

Untuk mengetahui apakah hipotesis diterima atau ditolah, maka

dilakukan uji hipotesis dengan taraf kesalahan 5%. Adapun hipotesis

yang diajukan dalam penelitian ini adalah sebagai berikut.

H0 = Tidak ada hubungan yang signifikan antara kecerdasan

intrapersonal dengan hasil belajar siswa.

Ha1 = Ada hubungan yang signifikan antara kecerdasan intrapersonal

dengan hasil belajar siswa.

H0 = Tidak ada hubungan yang signifikan antara kecerdasan

interpersonal dengan hasil belajar siswa.

Ha2 = Ada hubungan yang signifikan antara kecerdasan interpersonal

dengan hasil belajar siswa.

H0 = Tidak ada hubungan yang signifikan antara kecerdasan

intrapersonal dan interpersonal dengan hasil belajar siswa.

Ha3 = Ada hubungan yang signifikan antara kecerdasan intrapersonal

dan interpersonal dengan hasil belajar siswa.

Adapun untuk menghitung uji signifikansi dilakukan dengan cara

membandingkan rhitung dengan rtabel. Apabila rhitung < rtabel, maka H0

diterima dan Ha ditolak dan sebaliknya, jika rhitung > rtabel maka Ha

diterima dan H0 ditolak. Dari perhitungan dengan bantuan SPSS 17


52

diperoleh hasil sebagai berikut.

Tabel 4. 6 Hasil Perhitungan Korelasi Product Moment dengan SPSS
17

Korelasi Sig. rhitung Hasil
Kecerdasan
intrapersonal
dengan hasil
belajar
matematika
siswa

0,176 0,208 Ha1 diterima

Kecerdasan
interpersonal
dengan hasil
belajar
matematika
siswa

0,176 0,020 Ha2 ditolak

Berdasarkan perhitungan korelasi product moment dengan

menggunakan SPSS 17 diperoleh koefisien korelasi antara (rx1y) antara

kecerdasan intrapersonal dengan hasil belajar sebesar 0,208 dan

signifikansinya 0,176. Diketahui bahwa 0,208 > 0,176 sehingga Ha1

diterima sedangkan H0 ditolak, dapat disimpulkan bahwa “Ada

hubungan yang signifikan antara kecerdasan intrapersonal dengan

hasil belajar siswa”. Untuk mengetahui besarnya tingkat hubungan

antara variabel maka dilakukan interpretasi terhadapkoefisien

korelasi. Mengacu pada rhitung dari hasil perhitungan yang telah

dilakukan dan tabel interpretasi koefisien maka tingkat hubungan

antara kedua variabel tergolong rendah dengan rentang 0,20 –

0,399.


53

Korelasi antara (rx2y) antara kecerdasan interpersonal dengan

hasil belajar sebesar 0,020 dan signifikansinya 0,176. Diketahui bahwa

0,020 < 0,176 sehingga Ha2 ditolak sedangkan H0 diterima, dapat

disimpulkan bahwa “tidak ada hubungan yang signifikan antara

kecerdasan interpersonal dengan hasil belajar siswa”. Untuk

mengetahui besarnya tingkat hubungan antara variabel maka

dilakukan interpretasi terhadap koefisien korelasi. Mengacu pada rhitung

dari hasil perhitungan yang telah dilakukan dan tabel interpretasi

koefisien maka tingkat hubungan antara kedua variabel tergolong

sangat rendah dengan rentang 0,00 – 0,199.

Korelasi Ganda

1) Dengan menggunakan SPSS 17, didapat nilai-nilai berikut:

(korelasi kecerdasan intrapersonal dengan hasil belajar)=0,208ryx1

(korelasi kecerdasan interpersonal dengan hasil belajar)=0,020ryx2

(korelasi kecerdasan intrapersonal dan interpersonal)=0,522rx1x2

2) Hitung dengan menggunakan rumus sebagai berikutrhitung

∙ ∙ =Ry x1 x2
+ -r2yx1 r2yx2 2ryx1ryx2rx1x2

1 -r2x1x2


54

∙ ∙ =Ry x1 x2
+ -2 ∙0,208 ∙0,020 ∙0,5220,2082 0,0202

1 -0,5222

∙ ∙ =Ry x1 x2
0,043264 +0,0004 -0,00434304

1 -0,272484

∙ ∙ =Ry x1 x2
0,03932096
0,727516

∙ ∙ =Ry x1 x2 0,05404824

∙ ∙ =0,23Ry x1 x2

3) Taraf signifikansinya =0,05(a)

4) Tentukan kriteria pengujian signifikan R yaitu:

signifikan:Ha3

tidak signifikan:H0

Jika Fhitung ≤ Ftabel, maka diterima atau signifikanHc

5) Cari thitung

F =

R2

k
(1 - )R2

n -k -1

F =

0,232

2
(1 - )0,232

117 -2 -1


55

F =

0,0529
2

0,9471
114

F =
0,02645
0,00831

F =3,81

6) Cari Ftabel

dkpembilang = 2

dkpembilang = 117 – 2 – 1 = 114

Ftabel = 3,08

7) Bandingkan Fhitung dengan Ftabel

3,18 > 3,08 sehingga Ha3 ditolak atau tidak signifikan.

Dapat disimpulkan bahwa “tidak ada hubungan yang signifikan

antara kecerdasan intrapersonal dan interpersonal dengan hasil

belajar siswa”. Untuk mengetahui besarnya tingkat hubungan antara

variabel maka dilakukan interpretasi terhadap koefisien korelasi.

Mengacu pada rhitung dari hasil perhitungan yang telah dilakukan dan

tabel interpretasi koefisien maka tingkat hubungan antara kedua

variabel tergolong rendah dengan rentang 0,20 – 0,399.


56

G. Pembahasan Hasil Penelitian

Hasil belajar dipengaruhi oleh pengalaman pelajar sebagai hasil

interaksi dengan dunia fisik dan lingkungannya. Hasil belajar seseorang

tergantung kepada apa yang telah diketahui pembelajar;

konsep-konsep, tujuan, dan motivasi yang mempengaruhi intereaksi

dengan bahan yang dipelajari.1 Adapun hasil belajar siswa kelas VII

pada SMPN 8 Banjarmasin yang diambil dari nilai UTS didapat nilai

rata-rata 59,04 yang berada pada tingkat cukup.

Kecerdasan intrapersonal merujuk pada pemahaman terhadap diri

sendiri dalam menentukan minat dan tujuan ketika melakukan perbuatan.

Komponen inti dari kecerdasan intrapersonal adalah kemampuan

memahami diri yang akurat meliputi kekuatan dan keterbatasan diri,

kecerdasan akan suasana hati, maksud, motivasi, tempramen dan

keinginan, serta kemampuan berdisiplin diri, memahami dan menghargai

diri.2 Skor untuk kecerdasan intrapersonal siswa yang diambil dari nilai

angket yang telah dibagikan, didapat rata-rata nilai siswa adalah 75,66

yang berada pada tingkat kuat.

1 Suyono & Hariyanto, Belajar dan Pembelajaran, (Bandung: Remaja Rosdakarya
Offset, 2014), h. 127

2 Muhammad Yaumi dan Nurdin Ibrahim, Pembelajaran Berbasis Kecerdasan Jamak,
(Jakarta: Kencana Prenadamedia, 2013), h. 18


57

Kecerdasan interpersonal memiliki manfaat untuk mengembangkan

kesadaran diri anak, menyelesaikan masalah secara efektif,

mengembangkan sikap empati anak, mengembangkan sikap prososial

anak, mengajarkan komunikasi yang santun dan mengajarkan cara yang

efektif.3 Kecerdasan interpersonal siswa dapat tercermin ketika dia aktif

dalam proses belajar mengajar. Kecerdasan interpersonal yang dimiliki

siswa tentunya akan sangat berperan dalam mempermudah kerjasama,

diskusi, interaksi antar siswa dan guru dalam proses belajar.4 Skor untuk

kecerdasan interpersonal siswa yang diambil dari nilai angket yang telah

dibagikan, didapat rata-rata nilai siswa 67,31 yang berada pada tingkat

kuat.

Hubungan antara kecerdasan intrapersonal dengan hasil belajar

siswa 0,208 yang berada pada tingakt rendah. Signifikansi untuk

hubungan kecerdasan intrapersonal dan hasil belajar siswa adalah 0,176

sehingga Ha1 diterima sedangkan H0 ditolak. Hubungan antara

kecerdasan interpersonal dengan hasil belajar siswa 0,020 yang berada

pada tingakat sangat rendah. Signifikansi untuk hubungan kecerdasan

3 Arjun Fatah Amitha, “Hubungan Kecerdasan Interpersonal dengan Hasil Belajar
pada Mata Pelajaran IPS Kelas V di SD Intis Schooe-Jurnal Prodi Teknologi Pendidikan Vol.
V Nomor 6, (Tahun 2016) h. 140

4 Dina Fahma Sari, Sawitri Dwi P, “Pengaruh Kecerdasan Interpersonal terhadap
Pemahaman Akuntansi dengan Kepercayaan Diri sebagJournal.um.ac.id


58

intrapersonal dan hasil belajar siswa adalah 0,176 sehingga Ha2 ditolak

sedangkan H0 diterima.

Hubungan antara kecerdasan intrapersonal dan interpersonal

dengan hasil belajar siswa adalah 0,23 yang berada pada tingakt

rendah. Signifikansi untuk hubungan kecerdasan intrapersonal dan

interpersonal dengan hasil belajar siswa dilihat dari tabel F adalah 3,08,

sedangkan nilai Fhitung adalah 3,18 sehingga Ha3 ditolah sedangkan H0

diterima.

Dari uraian diatas dapat dipahami bahwa hubungan kecerdasan

intrapersonal dengan hasil belajar siswa memiliki hubungan yang

signifikan, sedangkan untuk hubungan kecerdasan interpersonal siswa

dengan hasil belajar siswa serta hubungan kecerdasan intrapersonal

dan interpersonal dengan hasil belajar siswa tidak memiliki hubungan

yang signifikan.


