

LAMPIRAN

LAMPIRAN 1

KUESIONER MODALITAS BELAJAR UNTUK SISWA-SISWI KELAS 3 SD

Petunjuk soal : Pilihlah salah satu jawaban (sangat sesuai/sesuai/tidak sesuai) yang dirasakan paling sesuai dengan dirimu, dengan membubuhkan tanda silang (X) pada kolom di sebelah kolom pernyataan.

NO.	PERNYATAAN	Sangat Sesuai	Sesuai	Tidak Sesuai
1	Saya kesulitan mempelajari rumus-rumus matematika apabila dicetak dengan tulisan berwarna			
2	Saya suka mewarnai/memberi tanda dengan spidol kata-kata/rumus-rumus penting yang ada di buku saya			
3	Saya akan lebih mudah menghapalkan rumus-rumus matematika yang ada di buku, jika rumus tersebut diberi tanda/diwarnai			
4	Saya dapat membaca soal-soal matematika yang berbentuk cerita dengan cepat			
5	Jika sedang membaca buku, biasanya saya membacanya dengan lambat dan perlahan-lahan			
6	Jika sedang menghapalkan rumus matematika, konsentrasi saya akan hilang jika ada suara-suara bising/ramai			
7	Saya tidak dapat berkonsentrasi jika saat ujian			

	matematika teman sebelah saya mengerjakannya dengan berisik			
8	Saya sulit konsentrasi jika saat belajar sambil mendengarkan radio			
9	Jika guru saya sedang menerangkan pelajaran matematika di kelas, saya suka mencorat – coret sesuatu di kertas			
10	Sepulang sekolah biasanya saya mengulang kembali pelajaran yang sudah didapat di sekolah			
11	Walaupun sambil mendengarkan radio, konsentrasi belajar saya tidak mudah terganggu			
12	Ketika akan ujian/ulangan matematika, biasanya saya belajar pada malam hari setelah semua orang di rumah tertidur agar tidak ada suara yang mengganggu			
13	Saya membaca dengan suara yang cukup keras (tidak dibaca dalam hati) saat mengerjakan soal-soal cerita yang ada di pelajaran matematika			
14	Saat menghapalkan rumus matematika, saya bacakan dengan suara yang cukup keras dan saya mendengarkan apa yang sedang saya baca			
15	Saya merasa lebih mudah membaca rumus matematika dan menghapalkannya dengan cara membacanya di dalam hati			
16	Kalau saya sedang mengajari teman yang tidak bisa mengerjakan soal-soal matematika, biasanya saya menjelaskan cara pengerjaannya dengan panjang lebar			
17	Jika saya menjawab pertanyaan yang diajukan oleh guru, biasanya saya menjawabnya dengan panjang lebar			

18	Jika sedang ulangan, biasanya soal-soalnya saya jawab dengan singkat			
19	Saya kesulitan menuliskan materi pelajaran yang di diktikan oleh guru			
20	Biasanya saya membaca buku dengan perlahan-lahan/lambat			
21	Saya kesulitan menulis di buku dengan rapi			
22	Tulisan saya rapi			
23	Saya menggunakan bolpoin/pensil sebagai penunjuk ketika saya membaca buku pelajaran			
24	Dalam pelajaran matematika, saya merasa lebih mudah belajar bilangan dengan menggunakan penggaris atau alat bantu lainnya			
25	Saat belajar, saya bisa duduk dengan tenang dalam jangka waktu yang cukup lama			
26	Saya tidak betah jika harus duduk lama-lama saat guru menerangkan di depan kelas			
27	Ketika belajar tentang waktu, saya susah mengerti bila tidak ada jam/arloji sebagai alat bantu			
28	Saya kurang suka pelajaran yang banyak kegiatan eksperimen/praktek			
29	Saya bisa memasangkan kembali mainan yang baru saya bongkar, tanpa melihat gambar aslinya/tanpa membaca buku petunjuknya			
30	Jika sedang belajar, saya harus ditemani oleh ayah/ibu/kakak			
31	Kalau sedang belajar dengan ibu/ayah, saya merasa nyaman apabila mereka mengajari sambil menyentuh saya			
32	Saya senang mengikuti kegiatan sekolah dimana			

	kegiatan itu mengharuskan saya untuk banyak bergerak			
33	Saya merasa lebih mudah menghafal bila sambil berdiri/berjalan-jalan di dalam kamar			

LAMPIRAN 2

KUESIONER DOMINASI OTAK UNTUK SISWA-SISWI KELAS 3 SD

Petunjuk : Pilihlah dua (2) pernyataan dari empat (4) pernyataan yang ada (a, b, c, d) yang paling menggambarkan dirimu, dengan memberikan tanda silang (X) !

- 1 A Saya suka menghayal menjadi tokoh pahlawan yang disukai dari komik
 B Saya selalu merasa ingin tahu/ingin mencoba permainan-permainan yang sulit
 C Sepulang sekolah biasanya saya segera mengerjakan pr/tugas sekolah
 D Saya suka memperbaiki mainan/alat yang rusak dan mencari tahu penyebabnya

- 2 A Saya suka mengerjakan pr secara berurutan sesuai dengan nomor urut
 B Saya mudah memperoleh teman
 C Kalau saya belum mengerti, saya akan terus bertanya kepada guru
 D Saya selalu ingin membaca buku cerita baru

- 3 A Saya suka beradu pendapat dengan teman saat berdiskusi tentang materi pelajaran tertentu
 B Saya biasanya langsung menjawab soal ujian dengan singkat dan padat (jawabannya tidak panjang lebar)
 C Saya suka membuat sesuatu yang baru, yang orang lain belum pernah membuatnya
 D Saya sering malas mengerjakan pr bila sedang kesal

- 4 A Saya lebih suka melakukan kegiatan yang saya senangi walaupun sendiri, karena teman-teman saya tidak menyukai kegiatan itu
B Saya lebih suka olah raga daripada bermain musik
C Saya biasanya rajin belajar agar nilai ujian saya baik
D Saya suka mencoba permainan-permainan baru dan menantang
- 5 A Saya selalu mengerjakan tugas sekolah dengan tepat dan teratur
B Saya tidak pernah memilih-milih teman dalam bermain
C Kalau ulangan, saya selalu mengerjakan soal secara berurutan sesuai dengan nomor urut
D Saya senang mengoleksi sesuatu yang unik
- 6 A Saya suka berbagi rasa dan cerita dengan sahabat
B Saya suka mengerjakan tugas sekolah secara teratur (satu per satu)
C Saya membantu menjelaskan satu per satu materi pelajaran yang belum dimengerti oleh teman saya
D Saya selalu berusaha mengerjakan tugas sekolah sendiri
- 7 A Saya suka sekali mengikuti berbagai macam perlombaan
B Saya selalu ingin mengerjakan sesuatu dengan benar dan berurutan
C Saya bisa bekerja sama dengan teman-teman untuk menyelesaikan tugas kelompok
D Setiap hari saya belajar agar pelajaran yang sudah diperoleh di sekolah tidak lupa
- 8 A Saya senang mencoba memecahkan soal-soal yang sulit
B Saya mudah terharu
C Saya belajar dengan giat untuk mendapatkan nilai yang baik saat ujian
D Saya tidak takut kalah kalau ikut perlombaan

- 9 A Saya membaca buku setiap hari
 B Saya senang bergaul dengan siapapun
 C Saya bisa menyusun puzzle
 D Saya suka membuat jadwal kegiatan sehari-hari
- 10 A Saya mudah mengingat pelajaran sekolah
 B Saya senang menghubungkan cerita yang saya baca dari beberapa buku
 C Saya suka memikirkan penyebab dari suatu kejadian secara berurutan
 D Saya suka menjadi orang yang pertama kali memulai sesuatu
- 11 A Saya senang mengubah-ubah letak/posisi benda-benda yang ada di kamar saya
 B Saya bisa membedakan hal-hal yang penting dan tidak penting
 C Saya langsung menjawab pertanyaan yang diajukan oleh guru
 D Sebelum mengerjakan suatu soal, biasanya saya memerlukan petunjuk cara pengerjaannya terlebih dulu
- 12 A Saya selalu ingin mencoba permainan baru dan menantang
 B Saya akan berlatih /belajar setiap hari jika ada keterampilan baru yang belum saya kuasai
 C Saya selalu membantu teman-teman yang mengalami kesusahan
 D Saya selalu memeriksa kembali jawaban ulangan sebelum dikumpulkan
- 13 A Saya selalu menyelesaikan tugas sekolah dengan tepat waktu
 B Sebelum bertindak/melakukan sesuatu, saya selalu memikirkan berbagai kemungkinan yang akan terjadi (akibat) dari tindakan saya
 C Setelah membaca beberapa buku berturut-turut, saya sering mendapatkan ide/gagasan
 D Saya suka memperkirakan nilai ulangan yang saya dapat

- 14
- A Saya mengerjakan tugas-tugas sekolah dengan teratur
 - B Saya mudah tersinggung
 - C Saya suka memperbaiki mainan/alat yang rusak dan mencari tahu penyebabnya
 - D Saya senang bereksperimen (misalnya : menanam kecambah atau membuat tempe dari kedelai)

SELAMAT BEKERJA
&
TERIMA KASIH

TABEL DOMINASI OTAK

No.	SK	SA	AA	AK
1	C	D	A	B
2	A	C	B	D
3	B	A	D	C
4	B	C	A	D
5	A	C	B	D
6	B	C	A	D
7	B	D	C	A
8	C	A	B	D
9	D	A	B	C
10	A	C	B	D
11	D	B	C	A
12	B	D	C	A
13	A	C	D	B
14	A	C	B	D
Σ				
	X4=	X4=	X4=	X4=

LAMPIRAN 3

IDENTITAS PRIBADI SISWA

Nama :
Jenis kelamin :
Usia :
Nama sekolah :

Pilihlah salah satu jawaban dari soal-soal di bawah ini dengan memberikan tanda silang (X) pada kotak yang terdapat di depan jawaban yang dipilih.

- A. Saya merasa nyaman apabila mengerjakan segala sesuatu dengan menggunakan tangan ...: **Tangan kanan** **Tangan kiri**
- B. Saat belajar di rumah, apakah ditemani oleh orang tua/kakak ?
Ya **Tidak**
- C. Apakah orang tua/kakak selalu mengajarkan tentang bagaimana cara belajar agar lebih mudah dimengerti oleh kamu (misalnya kamu harus selalu menandai kata-kata penting yang sedang kamu baca)?
Ya **Tidak**

LAMPIRAN 4

IDENTITAS PRIBADI GURU

Nama :

Lama Mengajar :

Sekolah tempat mengajar :

Petunjuk soal : Pilihlah salah satu jawaban (sangat sesuai/sesuai/tidak sesuai) yang dirasakan paling sesuai dengan diri Anda, dengan membubuhkan tanda silang (X) pada kolom di sebelah kolom pernyataan.

NO.	PERNYATAAN	Sangat Sesuai	Sesuai	Tidak Sesuai
1	Dalam menyampaikan materi pelajaran kepada para siswa, saya selalu menuliskannya di papan tulis daripada menyampaikan secara lisan			
2	Saya menyuruh para siswa untuk memberi warna/ tanda dengan spidol kata-kata/rumus-rumus penting yang ada di buku			
3	Saya memajang poster-poster berwarna di dalam kelas yang menggambarkan rumus-rumus matematika			
4	Jika ada siswa yang bertanya tentang materi pelajaran kepada saya, saya menjelaskannya dengan panjang lebar			
5	Saya selalu membuat kisi-kisi/pokok materi sebelum disampaikan di kelas			

6	Dalam menyampaikan pelajaran, saya selalu mendiktekannya kepada siswa-siswi di kelas			
7	Saya selalu mengajak siswa-siswi saya untuk berdiskusi tentang materi yang sedang dibahas			
8	Saya menjelaskan materi pelajaran dengan panjang lebar (tidak singkat)			
9	Saya tidak pernah/jarang menggunakan alat bantu saat mengajar			
10	Saya selalu menyuruh siswa-siswi saya untuk aktif bertanya atau menyampaikan pendapatnya			
11	Saya menggunakan bolpoin/pensil sebagai penunjuk ketika saya membaca buku			
12	Saat mengajar, saya selalu menggunakan alat bantu untuk memudahkan siswa dalam belajar			
13	Saya selalu memberikan perhatian fisik (misalnya: menyentuh) kepada siswa-siswi saya saat mengajar			
14	Dalam mengajarkan matematika, selain teori saya pun sering melakukan praktikum yang berkaitan dengan pelajaran matematika. Misalnya menyuruh siswa untuk membuat bangun ruang dengan menggunakan karton			
15	Dalam menyampaikan materi di kelas, saya selalu berjalan mendekati siswa agar mereka dapat mendengar suara saya dengan jelas			

**TERIMA KASIH
ATAS KERJASAMANYA**

LAMPIRAN 5

KISI-KISI KUESIONER MODALITAS BELAJAR

ASPEK VISUAL (10 item)

NO. SOAL	JENIS ITEM	PERNYATAAN	INDIKATOR
1	Negatif	Saya kesulitan mempelajari rumus-rumus matematika apabila dicetak dengan tulisan berwarna	Tertarik pada penjelasan yang disertai warna
2	Positif	Saya suka mewarnai/memberi tanda dengan spidol kata-kata/rumus-rumus penting yang ada di buku saya	Tertarik pada penjelasan yang disertai warna
3	Positif	Saya akan lebih mudah menghafalkan rumus-rumus matematika yang ada di buku, jika rumus tersebut diberi tanda/diwarnai	Tertarik pada penjelasan yang disertai warna
4	Positif	Saya dapat membaca soal-soal matematika yang berbentuk cerita dengan cepat	Pembaca cepat
5	Negatif	Jika sedang membaca buku, biasanya saya membacanya dengan lambat dan perlahan-lahan	Pembaca cepat
6	Negatif	Jika sedang menghafalkan rumus matematika, konsentrasi saya akan hilang jika ada suara-suara bising/ramai	Tidak mudah terdistraksi oleh suara bising/ramai
7	Negatif	Saya tidak dapat berkonsentrasi jika saat ujian matematika teman sebelah saya mengerjakannya dengan berisik	Tidak mudah terdistraksi oleh suara bising/ramai
8	Negatif	Saya sulit konsentrasi jika saat belajar sambil mendengarkan radio	Tidak mudah terdistraksi oleh suara bising/ramai
9	Positif	Jika guru saya sedang menerangkan pelajaran matematika di kelas, saya suka mencorat – coret sesuatu di kertas	Mencorat-coret tanpa arti
10	Positif	Sepulang sekolah biasanya saya mengulang kembali pelajaran yang sudah didapat di sekolah	Mementingkan keteraturan dalam belajar

ASPEK AUDITIF (9 item)

NO. SOAL	ITEM	PERNYATAAN	INDIKATOR
11	Negatif	Walaupun sambil mendengarkan radio, konsentrasi belajar saya tidak mudah terganggu	Mudah terdistraksi oleh suara dari lingkungan
12	Positif	Ketika akan ujian/ulangan matematika, biasanya saya belajar pada malam hari setelah semua orang di rumah tertidur agar tidak ada suara yang mengganggu	Mudah terdistraksi oleh suara dari lingkungan
13	Positif	Saya membaca dengan suara yang cukup keras (tidak dibaca dalam hati) saat mengerjakan soal-soal cerita yang ada di pelajaran matematika	Membaca dengan keras/menggerakkan bibir saat membaca
14	Positif	Saat menghafalkan rumus matematika, saya bacakan dengan suara yang cukup keras dan saya mendengarkan apa yang sedang saya baca	Membaca dengan keras/menggerakkan bibir saat membaca
15	Negatif	Saya merasa lebih mudah membaca rumus matematika dan menghafalkannya dengan cara membacanya di dalam hati	Membaca dengan keras/menggerakkan bibir saat membaca
16	Positif	Kalau saya sedang mengajari teman yang tidak bisa mengerjakan soal-soal matematika, biasanya saya menjelaskan cara pengerjaannya dengan panjang lebar	Menjelaskan sesuatu dengan panjang lebar
17	Positif	Jika saya menjawab pertanyaan yang diajukan oleh guru, biasanya saya menjawabnya dengan panjang lebar	Menjelaskan sesuatu dengan panjang lebar
18	Negatif	Jika sedang ulangan, biasanya soal-soalnya saya jawab dengan singkat	Menjelaskan sesuatu dengan panjang lebar
19	Positif	Saya kesulitan menuliskan materi pelajaran yang di diktakan oleh guru	Kesulitan menulis

ASPEK KINESTETIK (14 item)

NO. SOAL	JENIS ITEM	PERNYATAAN	INDIKATOR
20	Positif	Biasanya saya membaca buku dengan perlahan-lahan/lambat	Membaca perlahan/lambat

21	Positif	Saya kesulitan menulis di buku dengan rapi	Koordinasi motorik halus lemah
22	Negatif	Tulisan saya rapi	Koordinasi motorik halus lemah
23	Positif	Saya menggunakan bolpoin/pensil sebagai penunjuk ketika saya membaca buku pelajaran	Menggunakan jari/alat bantu lain sebagai penunjuk saat baca
24	Positif	Dalam pelajaran matematika, saya merasa lebih mudah belajar bilangan dengan menggunakan penggaris atau alat bantu lainnya	Menggunakan jari/alat bantu lain sebagai penunjuk saat baca
25	Negatif	Saat belajar, saya bisa duduk dengan tenang dalam jangka waktu yang cukup lama	Tidak dapat duduk diam dalam jangka waktu lama
26	Positif	Saya tidak betah jika harus duduk lama-lama saat guru menerangkan di depan kelas	Tidak dapat duduk diam dalam jangka waktu lama
27	Positif	Ketika belajar tentang waktu, saya susah mengerti bila tidak ada jam/arloji sebagai alat bantu	Lebih senang mempraktekkan sesuatu
28	Negatif	Saya kurang suka pelajaran yang banyak kegiatan eksperimen/praktek	Lebih senang mempraktekkan sesuatu
29	Positif	Saya bisa memasangkan kembali mainan yang baru saya bongkar, tanpa melihat gambar aslinya/tanpa membaca buku petunjuknya	Lebih senang mempraktekkan sesuatu
30	Positif	Jika sedang belajar, saya harus ditemani oleh ayah/ibu/kakak	Menanggapi perhatian fisik
31	Positif	Kalau sedang belajar dengan ibu/ayah, saya merasa nyaman apabila mereka mengajari sambil menyentuh saya	Menanggapi perhatian fisik
32	Positif	Saya senang mengikuti kegiatan sekolah dimana kegiatan itu mengharuskan saya untuk banyak bergerak	Mengerjakan sesuatu yang membutuhkan keterampilan/gerak
33	Positif	Saya merasa lebih mudah menghafal bila sambil berdiri/berjalan-jalan di dalam kamar	Menghafal dengan cara bergerak

LAMPIRAN 6

KISI-KISI KUESIONER DOMINASI OTAK

NO. SOAL	OPTION	PERNYATAAN	DOMOT	KATEGORI	INDIKATOR
1	A	Saya suka menghayal menjadi tokoh pahlawan yang disukai dari komik	Kanan	AA	Imajinatif
	B	Saya selalu merasa ingin tahu/ingin mencoba permainan-permainan yang sulit	Kanan	AK	Investigatif
	C	Sepulang sekolah biasanya saya segera mengerjakan pr/tugas sekolah	Kiri	SK	Realistis
	D	Saya suka memperbaiki mainan/alat yang rusak dan mencari tahu penyebabnya	Kiri	SA	Analitis
2	A	Saya suka mengerjakan pr secara berurutan sesuai dengan nomor urut	Kiri	SK	Teratur
	B	Saya mudah memperoleh teman	Kanan	AA	Mudah adaptasi
	C	Kalau saya belum mengerti, saya akan terus bertanya kepada guru	Kiri	SA	Kritis
	D	Saya selalu ingin membaca buku cerita baru	Kanan	AK	Penuh rasa ingin tahu
3	A	Saya suka beradu pendapat dengan teman saat berdiskusi tentang materi pelajaran tertentu	Kiri	SA	Suka debat
	B	Saya biasanya langsung menjawab soal ujian dengan singkat dan padat (jawabannya tidak panjang lebar)	Kiri	SK	Langsung pada permasalahan
	C	Saya suka membuat sesuatu yang baru, yang orang lain belum pernah membuatnya	Kanan	AK	Suka mencipta
	D	Saya sering malas mengerjakan pr bila sedang kesal	Kanan	AA	Suka menghubungkan-hubungkan

4	A	Saya lebih suka melakukan kegiatan yang saya senangi walaupun sendiri, karena teman-teman saya tidak menyukai kegiatan itu	Kanan	AA	Personal
	B	Saya lebih suka olah raga daripada bermain musik	Kiri	SK	Praktis
	C	Saya biasanya rajin belajar agar nilai ujian saya baik	Kiri	SA	Akademis
	D	Saya suka mencoba permainan-permainan baru dan menantang	Kanan	AK	Suka bertualang
5	A	Saya selalu mengerjakan tugas sekolah dengan tepat dan teratur	Kiri	SK	Tepat
	B	Saya tidak pernah memilih-milih teman dalam bermain	Kanan	AA	Fleksibel
	C	Kalau ulangan, saya selalu mengerjakan soal secara berurutan sesuai dengan nomor urut	Kiri	SA	Sistematis
	D	Saya senang mengoleksi sesuatu yang unik	Kanan	AK	Penemu
6	A	Saya suka berbagi rasa dan cerita dengan sahabat	Kanan	AA	Suka berbagi
	B	Saya suka mengerjakan tugas sekolah secara teratur (satu per satu)	Kiri	SK	Teratur
	C	Saya membantu menjelaskan satu per satu materi pelajaran yang belum dimengerti oleh teman saya	Kiri	SA	Penuh perasaan
	D	Saya selalu berusaha mengerjakan tugas sekolah sendiri	Kanan	AK	Mandiri
7	A	Saya suka sekali mengikuti berbagai macam perlombaan	Kanan	AK	Kompetitif
	B	Saya selalu ingin mengerjakan sesuatu dengan benar dan berurutan	Kiri	SK	Perfeksionis
	C	Saya bisa bekerja sama dengan teman-teman untuk menyelesaikan tugas kelompok	Kanan	AA	Kooperatif

	D	Setiap hari saya belajar agar pelajaran yang sudah diperoleh di sekolah tidak lupa	Kiri	SA	Logis
8	A	Saya senang mencoba memecahkan soal-soal yang sulit	Kiri	SA	Intelektual
	B	Saya mudah terharu	Kanan	AA	Sensitif
	C	Saya belajar dengan giat untuk mendapatkan nilai yang baik saat ujian	Kiri	SK	Kerja keras
	D	Saya tidak takut kalah kalau ikut perlombaan	Kanan	AK	Mau mengambil risiko
9	A	Saya membaca buku setiap hari	Kiri	SA	Pembaca
	B	Saya senang bergaul dengan siapapun	Kanan	AA	Suka bergaul
	C	Saya bisa menyusun puzzle	Kanan	AK	Mampu memecahkan masalah
	D	Saya suka membuat jadwal kegiatan sehari-hari	Kiri	SK	Perencana
10	A	Saya mudah mengingat pelajaran sekolah	Kiri	SK	Penghapal
	B	Saya senang menghubungkan cerita yang saya baca dari beberapa buku	Kanan	AA	Berasosiasi
	C	Saya suka memikirkan penyebab dari suatu kejadian secara berurutan	Kiri	SA	Berpikir mendalam
	D	Saya suka menjadi orang yang pertama kali memulai sesuatu	Kanan	AK	Pemulai
11	A	Saya senang mengubah-ubah letak/posisi benda-benda yang ada di kamar saya	Kanan	AK	Pengubah
	B	Saya bisa membedakan hal-hal yang penting dan tidak penting	Kiri	SA	Penilai
	C	Saya langsung menjawab pertanyaan yang diajukan oleh guru	Kanan	AA	Spontan
	D	Sebelum mengerjakan suatu soal, biasanya saya memerlukan petunjuk cara pengerjaannya terlebih dulu	Kiri	SK	Mengharapkan arahan
12	A	Saya selalu ingin mencoba permainan baru dan menantang	Kanan	AK	Suka tantangan

	B	Saya akan berlatih /belajar setiap hari jika ada keterampilan baru yang belum saya kuasai	Kiri	SK	Suka berlatih
	C	Saya selalu membantu teman-teman yang mengalami kesusahan	Kanan	AA	Peduli
	D	Saya selalu memeriksa kembali jawaban ulangan sebelum dikumpulkan	Kiri	SA	Memeriksa
13	A	Saya selalu menyelesaikan tugas sekolah dengan tepat waktu	Kiri	SK	Menyelesaikan pekerjaan
	B	Sebelum bertindak/melakukan sesuatu, saya selalu memikirkan berbagai kemungkinan yang akan terjadi (akibat) dari tindakan saya	Kanan	AA	Melihat kemungkinan
	C	Setelah membaca beberapa buku berturut-turut, saya sering mendapatkan ide/gagasan	Kiri	SA	Mendapatkan gagasan
	D	Saya suka memperkirakan nilai ulangan yang saya dapat	Kanan	AK	Menafsirkan
14	A	Saya mengerjakan tugas-tugas sekolah dengan teratur	Kiri	SK	Mengerjakan
	B	Saya mudah tersinggung	Kanan	AA	Berperasaan
	C	Saya suka memperbaiki mainan/alat yang rusak dan mencari tahu penyebabnya	Kiri	SA	Berpikir
	D	Saya senang bereksperimen (misalnya : menanam kecambah atau membuat tempe dari kedelai)	Kanan	AK	Bereksperimen

LAMPIRAN 7

UJI VALIDITAS & RELIABILITAS ALAT UKUR GAYA BELAJAR

Tabel 3.3 Tabel uji Validitas Visual

NO ITEM	VALIDITAS	KETERANGAN	
1	0.319	signifikan	Revisi
2	0.438	signifikan	Pakai
3	0.293	signifikan	Revisi
4	0.430	signifikan	Pakai
5	0.361	signifikan	Revisi
6	0.583	signifikan	Pakai
7	0.448	signifikan	Pakai
8	0.446	signifikan	Pakai
9	0.329	signifikan	Revisi
10	0.400	signifikan	Pakai

Berdasarkan uji korelasi item visual - skor visual diperoleh data bahwa sebanyak 10 item adalah signifikan. Item-item yang dapat digunakan sebanyak 6 buah, item-item yang direvisi sebanyak 4 buah.

Tabel 3.4 Tabel uji Validitas Auditif

NO ITEM	VALIDITAS	KETERANGAN	
11	0.242	Signifikan	Revisi
12	0.481	Signifikan	Pakai
13	0.393	Signifikan	Revisi
14	0.448	Signifikan	Pakai
15	0.227	Signifikan	Revisi
16	0.312	Signifikan	Revisi
17	0.431	Signifikan	Pakai
18	0.293	Signifikan	Revisi
19	0.271	signifikan	Revisi

Berdasarkan uji korelasi item auditif - skor auditif diperoleh data bahwa item-item yang dapat digunakan sebanyak 3 buah dan item-item yang direvisi sebanyak 6 buah.

Tabel 3.5 Tabel uji Validitas Kinestetik

NO ITEM	VALIDITAS	KETERANGAN	
20	0.357	signifikan	Revisi
21	0.250	signifikan	Revisi
22	0.515	signifikan	Pakai
23	0.322	signifikan	Revisi
24	0.572	signifikan	Pakai
25	0.523	signifikan	Pakai
26	0.459	signifikan	Pakai
27	0.239	Signifikan	Revisi
28	0.258	signifikan	Revisi
29	0.327	signifikan	Revisi
30	0.369	signifikan	Revisi
31	0.599	signifikan	Pakai
32	0.343	signifikan	Revisi
33	0.408	signifikan	Pakai

Berdasarkan uji korelasi item kinestetik - skor kinestetik diperoleh data bahwa item-item yang dapat digunakan sebanyak 6 buah, item-item yang direvisi sebanyak 8 buah.

Berdasarkan perhitungan **uji reliabilitas alat ukur modalitas belajar**, maka diperoleh reliabilitas sebesar **0.6355**.

3.6. Tabel Uji Validitas Dominasi Otak

No. Item	Validitas	Keterangan	
1	0.244	Signfikan	Revisi
2	0.522	Signfikan	Pakai
3	0.282	Signfikan	Revisi
4	0.472	Signfikan	Pakai
5	0.373	Signfikan	Revisi

6	0.402	Signfikan	Pakai
7	0.380	Signfikan	Revisi
8	0.674	Signfikan	Pakai
9	0.483	Signfikan	Pakai
10	0.365	Signfikan	Revisi
11	0.444	Signfikan	Pakai
12	0.360	Signfikan	Revisi
13	0.520	Signfikan	Pakai
14	0.310	Signfikan	Revisi

Dari data di atas menunjukkan bahwa item yang dapat digunakan sebanyak 7 buah, item yang direvisi sebanyak 7 buah. Berdasarkan perhitungan **uji reliabilitas alat ukur dominasi otak**, maka diperoleh reliabilitas sebesar **0.7124**

LAMPIRAN 8

Hasil Wawancara dengan Guru-guru kelas 3 SD 'X' Bandung dan Orang Tua Siswa

SDN 'X' Bandung merupakan salah satu SD negeri yang cukup banyak mendapatkan perhatian dari para orang tua siswa. Dari 10 orang tua siswa yang diwawancarai, 6 diantaranya mengatakan bahwa sekolah tersebut merupakan salah satu sekolah yang cukup favorit dan tersedia sarana serta fasilitas sekolah yang dapat menunjang kegiatan belajar. Di samping itu pun banyak kegiatan-kegiatan di luar sekolah (kegiatan ekstrakurikuler) yang cukup banyak dan menarik. Hal ini yang menjadi pertimbangan mengapa para orang tua siswa ini mendaftarkan putra-putri mereka ke sekolah tersebut. Sedangkan 4 orang tua siswa lainnya mengatakan karena letak sekolah dekat dengan rumah. Dari keseluruhan orang tua siswa yang diwawancarai, mengemukakan bahwa saat anaknya belajar mereka cukup sering mendampingi dan memberikan pengarahan. Biasanya para orang tua ini mendampingi saat anak-anak mereka mengerjakan tugas sekolah/pr, terutama mata pelajaran matematika atau IPA karena menurut para orang tua tersebut anak-anak sering mengalami kesulitan saat mengerjakan pr-nya.

Enam orang ibu mengatakan jika saat mengerjakan soal matematika yang berkaitan dengan materi bangun ruang, biasanya mereka membuatkan anaknya gambar

bentuk bangun ruang itu di sebuah kertas lalu memberikan pengarahan/memandu mengerjakan soal-soal yang berkaitan dengan bangun tersebut. Namun lain halnya dengan keempat ibu yang lain, biasanya mereka akan mengarahkan anaknya untuk membuat contoh bangun ruang terlebih dahulu yang terbuat dari media karton atau kertas yang ada kemudian mengarahkan anaknya dalam mengerjakan soal. Dari keempat ibu ini ada yang dengan sengaja membuatkan alat bantu tersebut, dan ada pula yang menyuruh anaknya membuat sendiri.

Contoh lainnya yang dikemukakan oleh para orang tua murid ketika anak mengerjakan pr tentang perkalian ataupun pembagian. Ada beberapa yang mengajari anak dengan menggunakan kancing, ada yang mencontohkan dalam bentuk gambar di kertas, tetapi ada pula yang menerangkan dengan menerapkan rumus yang ada dalam buku panduan. Selain dari ke-10 orang tua murid ini, ada sekitar 3 orang tua murid lainnya yang diwawancarai mengenai peran mereka saat anak sedang belajar. Ternyata ketiga ibu ini jarang memberikan pengarahan kepada anaknya saat belajar di rumah, mereka hanya sekedar mendampingi saja.

Selain orang tua siswa, peneliti pun mewawancarai wali kelas sekaligus guru yang mengajar matematika di kelas. Ibu T dan E, dua orang guru kelas 3 dari SD 5 dan 6 mengungkapkan bahwa dalam memberikan pelajaran matematika di kelas, mereka cukup sering menggunakan alat peraga untuk membantu para siswanya lebih memahami materi yang sedang diajarkan. Alat-alat peraga itu antara lain seperti jam yang terbuat dari karton, ataupun bangun-bangun ruang yang dibuat oleh siswa dari karton pula. Alat bantu lainnya terkadang diambil dari benda-benda yang ada disekitar, seperti uang logam untuk mempelajari mata uang, korek api saat belajar tentang penjumlahan-perkalian, dan lidi

untuk mempelajari sudut. Sedangkan Ibu I, guru SD 1 mengatakan bahwa pada saat menerangkan materi matematika di kelas, lebih sering memadukan antara menerangkan secara lisan dengan menggunakan alat peraga. Sebaliknya, Ibu Y dan EK (guru SD 2 dan 4) menegaskan bahwa dalam pelajaran matematika, mereka jarang menggunakan alat bantu. Mereka lebih sering menerangkannya secara lisan di depan kelas dan memberikan contoh dengan menggambar di papan tulis.

Selain menanyakan tentang metode mengajar para guru tersebut, peneliti pun menanyakan masalah prestasi/nilai matematika yang diperoleh para siswa. Dari keterangan 4 orang guru (SD 1, 2, 4, dan 5), diperoleh bahwa nilai para siswa dalam mata pelajaran matematika berkisar antara 5 hingga 9 dan rata-rata kelas untuk keempat SD tersebut adalah 7.

Jika keempat SD itu memiliki nilai yang berkisar dari 5 sampai 9, lain halnya dengan SD 6. Dari seluruh kelas 3 di SD 'X' Bandung, nilai matematika para siswa di SD 6-lah yang paling rendah. Menurut keterangan dari guru yang saat ini menjadi wali kelasnya, nilai siswa-siswi kelas 3 di SD 6 ini tidak lebih dari nilai 6 (rata-rata di bawah 6). Menurutnya, guru yang sebelumnya mengajar kurang dapat menciptakan suasana yang kondusif saat belajar dan kurang memperhatikan siswa-siswinya. Kemungkinan guru tersebut hanya sebatas memberikan materi saja tetapi kurang peka dan kurang memperhatikan apakah anak didiknya sudah mengerti/paham atas apa yang telah disampaikannya. Akibat dari kurangnya 'perhatian' guru tersebut mengakibatkan hampir semua siswa-siswi kelas 3 SD 6 ini belum memiliki pemahaman mengenai konsep dasar matematika, seperti penjumlahan, pengurangan, perkalian, hingga pembagian belum dapat dilakukan oleh para siswa. Selain itu pun hanya 30 % dari jumlah siswa kelas 3 SD

6 yang mau mengerjakan pr dan mau mencatat pelajaran di kelas. Adapun siswa-siswi kelas 3 SD 6 termasuk siswa dengan jumlah paling sedikit dan paling gaduh diantara kelas lainnya.

Hasil Observasi

Saat dilakukan observasi, peneliti melihat bahwa di setiap dinding ruangan kelas 3 SD 'X' Bandung terlihat banyak sekali poster-poster berwarna yang berisikan pengetahuan dari beberapa pelajaran. Poster-poster tersebut dibuat dengan bentuk dan warna yang bermacam-macam. Dalam proses belajar, beberapa guru menggunakan metode diskusi antara siswa satu dengan lainnya dalam bentuk berkelompok, dan beberapa meja dibuat melingkar sehingga siswa dapat berkomunikasi dengan siswa lainnya secara langsung (bertatap muka).

LAMPIRAN 9

Tabel 4.1.7. Kenyamanan Responden dalam Melakukan Kegiatan Menggunakan Tangan Kanan atau Kiri

TANGAN	SD 1	SD 2	SD 4	SD 5	SD 6	Σ	%
KANAN	40	39	33	34	25	171	91,44 %
KIRI	6	4	3	1	2	16	8,56 %
Σ	46	43	36	35	27	187	100 %

Tabel di atas menunjukkan bahwa hampir seluruh siswa-siswi yakni sebanyak 91,44 % merasa nyaman menggunakan tangan kanannya dalam beraktivitas/melakukan sesuatu hal. Hanya 8,56 % siswa merasa nyaman apabila mengerjakan segala sesuatu dengan menggunakan tangan kiri.

Tabel 4.1.8. Saat Responden Belajar di rumah

BELAJAR	SD 1	SD 2	SD 4	SD 5	SD 6	Σ	%
DITEMANI ORTU/KAKAK	25	19	17	8	20	89	47,59 %
SENDIRI	21	24	19	27	7	98	52,41 %
Σ	46	43	36	35	27	187	100 %

Sebanyak 52,41 % siswa kelas III SD 'X' Bandung saat belajar di rumah, belajar sendiri tanpa ditemani oleh orang tua/kakaknya sedangkan sisanya sebanyak 47,59 % belajar dengan ditemani oleh orang tua/kakaknya.

4.1.9. Cara Belajar Responden

CARA BELAJAR	SD 1	SD 2	SD 4	SD 5	SD 6	Σ	%
DIARAHKAN	31	41	27	34	25	158	84,49 %
TDK DIARAHKAN	15	2	9	1	2	29	15,51 %
Σ	46	43	36	35	27	187	100 %

Lebih dari tigaperempat jumlah siswa-siswi kelas III SD 'X' Bandung (84,49%) diberikan pengarahan/bimbingan oleh orang tua ataupun kakak dalam hal cara belajarnya, dan 15,51 % lainnya tidak diberikan pengarahan oleh orang tua atau kakaknya.

4.2.0. Tabulasi Silang antara Gaya Belajar Siswa dengan Cara Belajar di Rumah

Gaya Belajar Siswa	Cara Belajar Responden di Rumah		
	Diarahkan tua/kakak orang	Tidak diarahkan orang tua/kakak	Σ
Visual-kiri	35 79,55 %	9 20,45 %	44 100 %
Kinestetik-kiri	68 88,31 %	9 11,69 %	77 100 %
Σ	103	18	121

Tabel 4.2.1. Tabulasi Silang antara Gaya Belajar Siswa dengan Keikutsertaan Orang Tua/kakak Saat Belajar di Rumah

Gaya Belajar Siswa	Saat Belajar di Rumah		
	Ditemani orang tua/kakak	Tidak ditemani orang tua/kakak	Σ
Visual-kiri	15 34,09 %	29 65,91 %	44 100 %
Kinestetik-kiri	39 50,65 %	38 49,35 %	77 100 %
Σ	54	67	121

4.2.2. Tabulasi Silang antara Gaya Belajar Siswa dengan Gaya Mengajar Guru

Gaya Belajar Siswa	Gaya Mengajar Guru Saat Mengajar Matematika				
	V	A	K	VAK	Σ
Visual-kiri	24 53,33 %	0 0 %	15 33,33 %	6 13,33 %	45 100 %
Kinestetik-kiri	27 35,53 %	0 0 %	27 35,53 %	22 28,95 %	76 100 %
Σ	51	0	42	28	121

4.2.3. Tabulasi Silang antara Modalitas Belajar Siswa dengan Gaya Mengajar Guru

	Gaya Mengajar Guru Saat Mengajar Matematika				
Modalitas Belajar Siswa	V	A	K	VAK	Σ
V	28 52,83 %	0 0 %	17 32,08 %	8 15,09 %	53 100 %
A	2 20 %	0 0 %	4 40 %	4 40 %	10 100 %
K	42 38,89 %	0 0 %	37 34,26 %	29 26,85 %	108 100 %
KOMBINASI	7 43,75 %	0 0 %	4 25 %	5 31,25 %	16 100 %
Σ	79	0	62	46	187