DESAIN PENGEMBANGAN ALAT PERAGA HUBUNGAN ANTARA SUDUT MATEMATIKA (HUBANTSUKA) PADA MATERI GARIS DAN SUDUT

SKRIPSI

Diajukan Untuk Melengkapi Tugas-tugas dan Memenuhi Syarat Mencapai Gelar Sarjana Pendidikan (S.Pd) Pada Program Studi Pendidikan Matematika

OLEH:

NOVI WULANSARI M NPM. 1602030052

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA MEDAN 2020 Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) Pada Materi Qaris dan Sudut

id.scribd.com	1
Interel Source	1 %
2 id.123dok.com	1 %
3 repository.uinsu.ac.id	1%
repository.iainpurwokerto.ac.id	1%
5 pt.scribd.com	1%
6 repository.radenintan.ac.id	1%
7 edoc.pub Internet Source	1%
8 eprints.uny.ac.id	1%

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No. 3 Medan 20238 Telp. 061-6622400 Est, 22, 23, 30

Weburn http://www.htm.norus.id.fl.mod Application and

BERITA ACARA

Ujian Mempertahankan Skripsi Sarjana Bagi Mahasiswa Program Strata I Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

المالعالعالم

Panitia Ujian Sarjana Strata-1 Fakultas Keguruan dan Ilmu Pendidikan dalam Sidangnya yang diselenggarakan pada hari Sabtu, Tanggal 07 November 2020, pada pukul 07:30 WIB sampai dengan selesai. Setelah mendengar, memperhatikan dan memutuskan bahwa:

Nama : Novi Wulan Sari Manurung

NPM 1602030052

Program Studi : Pendidikan Matematika

Judul Skripsi Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika

(HUBANTSUKA) Pada Materi Garis dan Sudut

Dengan diterimanya skripsi ini, sudah lulus dari ujian Komprehensif, berhak memakai gelar Sarjana Pendidikan (S.Pd).

Ditetapkan

) Lulus Yodisium

) Lulus Bersyarat

) Memperbaiki Skripsi

) Tidak Lulus

PANITIA PELAKSANA

ACCOUNT OF THE

Dr. H. Effether Nasution, S.Pd, M.Pd.

Dra. Hi. Svamsuvurnita, M.Pd

ANGGOTA PENGUJE

- Tua Halomoan Harahup, S.Pd. M.Pd.
- 2 Dr. Marah Doly Nasution, M.Si.
- 3 Rahmat Mushlihoddin, S.Pd, M.Pd.

T

0.1

2 ~/

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

LEMBAR PENGESAHAN SKRIPSI

Skripsi yang diajukan oleh mahasiswa di bawah ini:

Nama : Novi Wulansari Manurung

NPM : 1602030052

Program Studi Pendidikan Matematika

Judul Skripsi Desain Pengembangan Alat Peraga Hubungan Antara Sudut

Matematika Pada Materi Garis dan Sudut

Saya layak di sidangkan:

Medan, 31 Agustus 2020

Disetujui oleh:

Dosen Pembimbing

(Rahmat Mushlihuddlin, S.Pd., M.Pd)

Dekan,

(Dr. Estrianto Nasption, S.Pd., M.Pd)

Diketahui oleh : Ketua Program Studi Pendidikan Matematika

(Dr. Zainal Azis, MM.M.Si)

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No.3 Telp.(061)6619056 Medan 20238

Website www.fkip.umsu.ac.id E-mail fkip@umsu.ac.id

PERNYATAAN KEASLIAN SKRIPSI

بن ألله الرحمة الرجي

Saya yang bertanda tangan dibawah in:

Nama Novi Wulan Sari Manurung

NPM : 1602030052

Program Studi: Pendidikan Matematika

Fakultas Keguruan dan Ilmu Pendidikan

AHF7367064

Dengan ini menyatakan bahwa skripsi saya yang berjudul "Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) Pada Materi Garis Dan Sudut "adalah benar bersifat asli (original), bukan hasil menyadur mutlak dari karya orang lain.

Bilamana dikemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku di Universitas Muhamamdiyah Sumatera Utara

Demikian pernyataan ini dengan sesungguhnya dan dengan sebenar-benarnya.

YANG MENYATAKAN,

Materai 6000

(NOVI WULAN SARI MANURUNG)

ABSTRAK

Novi Wulansari Manurung. 1602030052. Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) pada Materi Garis dan Sudut. Skripsi. Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara, Medan 2020.

Rendahnya kemampuan matematika siswa pada materi garis dan sudut disebabkan karena kurangnya cara dan metode komunikasi yang dilakukan oleh guru sehingga peneliti mendesain sebuah media pembelajaran berupa alat peraga hubantsuka. Penelitian ini bertujuan untuk menghasilkan desain pengembangan alat peraga hubungan antara sudut matematika (hubantsuka) pada materi garis dan sudut. Penelitian ini adalah penelitian pengembangan (RnD) menggunakan model 4-D yaitu dahap pendefinisian (define), tahap perancangan (design), dan tahap pengembangan (develop). Instrumen penelitian adalah angket uji kelayakan ahli dan instrument evaluasi hasil belajar. Berdasarkan hasil validasi Ahli, dari hasil penilaian akhir pada IPPP-1 oleh ketiga ahli dengan rata-rata skor 3,02 dengan persentase 75,53 % memenuhi kriteria layak. Hasil penilaian akhir pada IPPP-2 oleh ketiga ahli dengan dengan rata-rata skor 3,37 dengan persentase 84,17 % memenuhi kriteria layak. Serta hasil penilaian akhir pada IPPP-3 oleh ketiga ahli dengan rata-rata skor 3,28 dengan persentase 81,95 % memenuhi kriteria layak. Berdasarkan data tersebut dapat disimpulkan bahwa desain pengembangan alat peraga hubungan antara sudut matematika (hubantsuka) pada materi garis dan sudut layak digunakan.

Kata Kunci: Desain Pengembangan, Alat Peraga, Hubantsuka

KATA PENGANTAR

Segala puji dan syukur kepada Allah SWT yang telah melimpahkan rahmat dan karunia-Nya kepada penulis, sehingga penulis bisa menyelesaikan skripsi ini. Shalawat dan juga salam senantiasa tercurah kepada junjungan kita semua Nabi Muhammadiyah SAW yang mengantarkan manusia dari krgelapan ke zaman yang terang benderang. Skripsi ini berjudul "Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) Pada Materi Garis Dan Sudut", disusun untuk memenuhi salah satu syarat di Program Studi Pendidikan Matematika, Fakultas Keguruan Dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara Medan.

Penulis menyadari skripsi ini masih banyak kekurangan dan tidak bisa terselesaikan tanpa pihak-pihak yang mendukung baik secara moral dan material. Maka, penulis menyampaikan banyak-banyak terimakasih kepada pihak-pihak yang membantu penulis dalam penyusunan skripsi ini terutama kepada:

- Kedua orang tua, teristimewa rasa cinta penulis kepada Ayahanda Malik Manurung dan Ibunda Painam, yang telah mengasuh, membimbing, memberi kasih sayang, mendukung secara material dan memberikan doa dan motivasi yang tiada hentinya.
- Seluruh Civitas Akademika Universitas Muhammadiyah Sumatera Utara yang telah berkenan membantu penulis dalam menyelesaikan perkuliahan dan penyusunan skripsi ini.
- 3. Seluruh pihak yang tidak dapat disebutkan satu persatu.

Penulis telah berupaya semaksimal mungkin dalam penyelesaian skripsi ini. Penulis mengharapkan saran dan kritik yang bersifat membangun dari pembaca untuk menjadi lebih baiknya penulisan skripsi ini. Kiranya skripsi ini dapat bermanfaat dalam memperkaya ilmu pengetahuan.

Medan, Oktober 2020

Novi Wulansari M

DAFTAR ISI

	Hal
KATA PENGANTAR	i
DAFTAR ISIi	ii
DAFTAR TABEL	vi
DAFTAR GAMBARvi	iii
DAFTAR LAMPIRAN	ix
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Identifikasi Masalah	3
C. Batasan Masalah	3
D. Rumusan Masalah	4
E. Tujuan Penelitian	4
F. Manfaat Penelitian	4
BAB II LANDASAN TEORITIS	6
A. Kerangka Teoritis	6
Alat Peraga Hubungan Antara Sudut Matematika	6
a. Pengertian Alat Peraga	6
b. Pengertian Alat Peraga Hubungan Antara Sudut Matematika	7
c. Langkah-langkah Alat Peraga Hubantsuka	8
d. Kelebihan Alat Peraga Hubantsuka 1	1
e. Kelemahan Alat Peraga Hubantsuka 1	1
2. Materi	2
B. Kerangka Konsep 1	13

BAB I	II I	METODE PENELITIAN	14
A.	Lo	kasi dan Waktu Penelitian	14
B.	Su	bjek dan Objek Penelitian	15
C.	Pro	osedur Penelitian	15
	1.	Tahap Pendefinisian	17
	2.	Tahap Perancangan	18
	3.	Tahap Pengembangan	19
D.	Te	knik Pengumpulan Data	19
	1.	Observasi	19
	2.	Angket Uji Kelayakan Ahli	20
E.	Ins	strumen Penelitian	20
	1.	Angket Uji Kelayakan Ahli	20
	2.	Instrumen Evaluasi Hasil Belajar	23
F.	Te	knik Analisis Data	24
	1.	Analisis Kelayakan Alat Peraga Hubantsuka	24
BAB I	VE	HASIL PENELITIAN DAN PEMBAHASAN	26
A.	De	skripsi Hasil Penelitian	26
	1.	Tahap Pendefinisian	26
	2.	Tahap Perancangan	29
	3.	Tahap Pengembangan	32
	4.	Kualitas Perangkat Pembelajaran	47
В.	Pe	mbahasan Hasil Penelitian	48

BAB V KESIMPULAN DAN SARAN	52
A. Kesimpulan	52
B. Saran	53
DAFTAR PUSTAKA	54

DAFTAR TABEL

Tabel 2.1 Kompetensi Inti dan Kompetensi Dasar
Table 2.2 Indikator Pencapaian Kompetensi dan Tujuan Pembelajaran
Tabel 3.1 Lokasi dan Waktu Penelitian
Tabel 3.2 Nama Validator
Tabel 3.3 Kisi-Kisi Instrument Penilaian IPPP-1
Tabel 3.4 Kisi-Kisi Instrument Penilaian IPPP-2
Tabel 3.5 Kisi-Kisi Instrument Penilaian IPPP-3
Tabel 3.6 Kisi-Kisi Lembar Evaluasi Pembelajaran
Tabel 3.7 Ketentuan Pemberian Skor
Tabel 3.8 Interpretasi Skor Untuk Validasi Uji Kelayakan Ahli25
Tabel 4.1 Silabus Matematika Kompetensi Inti dan Dasar
Tabel 4.2 Tujuan Pembelajaran
Tabel 4.3 Rekapitulasi Hasil Validasi Kelayakan IPPP-1 Validator 133
Tabel 4.4 Revisi Alat Peraga Hubantsuka Berdasarkan Validator 1
Tabel 4.5 Rekapitulasi Hasil Validasi Kelayakan IPPP-1 Validator 2 34
Tabel 4.6 Revisi Alat Peraga Hubantsuka Berdasarkan Validator 235
Tabel 4.7 Rekapitulasi Hasil Validasi Kelayakan IPPP-1 Validator 336
Tabel 4.8 Revisi Alat Peraga Hubantsuka berdasarkan validator 337
Tabel 4.9 Rekapitulasi Hasil Validasi Kelayakan IPPP-2 Validator 1
Tabel 4.10 Revisi RPP Berdasarkan Validator 1
Tabel 4.11 Rekapitulasi Hasil Validasi Kelayakan IPPP-2 Validator 239
Tabel 4.12 Revisi RPP Berdasarkan Validator 2
Tabel 4.13 Rekapitulasi Hasil Validasi Kelayakan IPPP-2 Validator 341

Tabel 4.14 Revisi RPP Berdasarkan Validator 3	42
Table 4.15 Rekapitulasi Hasil Validasi Kelayakan IPPP-3 Validator 1	43
Tabel 4.16 Revisi Lembar Evaluasi Berdasarkan Hasil Validator 1	44
Tabel 4.17 Rekapitulasi Hasil Validasi Kelayakan IPPP-3 Validator 2	44
Tabel 4.18 Revisi Lembar Evaluasi Berdasarkan Hasil Validator 2	45
Tabel 4.19 Rekapitulasi Hasil Validasi Kelayakan IPPP-3 Validator 3	45
Tabel 4.20 Revisi Lembar Evaluasi Berdasarkan Hasil Validator 3	46
Tabel 4.21 Hasil Validasi Akhir (ke-2) Kelayakan IPPP-1	47

DAFTAR GAMBAR

Gambar 2.1 Gambar Alur Konsep	13
Gambar 3.1 Prosedur Pengembangan Model 4-D Yang Dimodifikasi	16
Gambar 4.1.Gambar Hasil Analisis Konsep Hubantsuka	29
Gambar 4.2 Gambar Tampilan Papan	30
Gambar 4.3 Gambar Tampilan Model X	31
Gambar 4.4 Gambar Tampilan Model F	31
Gambar 4.5 Gambar Tampilan Model Z	31
Gambar 4.6 Gambar Tampilan Model C	31
Gambar 4.7 Gambar Rekapitulasi Kelayakan Ahli Pada IPPP-1	48

DAFTAR LAMPIRAN

	Lam	piran	1	RPP
--	-----	-------	---	------------

Lampiran 2 Lembar Evaluasi Pembelajaran

Lampiran 3 Tampilan Alat Peraga Hubantsuka

Lampiran 4 Validasi IPPP oleh Validator 1 Sebelum Revisi (Validasi ke-1)

Lampiran 5. Validasi IPPP oleh Validator 2 Sebelum Revisi (Validasi ke-1)

Lampiran 6. Validasi IPPP oleh Validator 3 Sebelum Revisi (Validasi ke-1)

Lampiran 7. Validasi IPPP oleh Validator 1 Sesudah Revisi (Validasi ke-2)

Lampiran 8. Validasi IPPP oleh Validator 2 Sesudah Revisi (Validasi ke-2)

Lampiran 9. Validasi IPPP oleh Validator 2 Sesudah Revisi (Validasi ke-2)

BABI

PENDAHULUAN

A. Latar Belakang Masalah

Pembelajaran merupakan suatu proses dimana terjadi interaksi antara guru dengan siswa sehingga pesan dapat disampaikaan dengan baik. Seiring dengan berkembangnya kurikulum di Indonesia, paradigma pembelajaran turut berkembang dari *Teacher Centered Learning* (TCL) Menuju *Student Centered Learning*. Pada kurikulum 2013 posisi guru dalam pembelajaran adalah sebagai fasilitator. Pendekatan yang diterapkan pada proses pembelajaran menuntut siswa untuk dapat berpikir kritis dan mencari sendiri solusi dari permasalahan serta materi yang dipelajari. Permasalahan yang sering dialami siswa adalah lemahnya pemahaman siswa dalam proses pembelajaran matematika.

Menurut Murdiyanto (2014) Pembelajaran matematika yang memiliki tingkat kesulitan dan keabstrakan konsep yang lebih tinggi tentu memerlukan cara dan metode komunikasi yang berbeda dengan mata pelajaran lain. Sehingga perlu dilakukan cara agar materi dalam pembelajaran matematika dapat tersampaikan dan dipahami dengan baik oleh siswa.

Berdasarkan observasi yang dilakukan selama magang di SMP PAB 02 Helvetia bahwa dalam pembelajaran matematika siswa kurang paham pada materi geometri, khususnya materi garis dan sudut. Hal tersebut dikarenakan kurangnya cara dan metode komunikasi yang dilakukan oleh guru. Ditinjau dari obyek pembelajaran matematika yang abstrak, maka diperlukan media maupun alat peraga khusus untuk menyampaikannya. Media yang dapat digunakan untuk menyampaikan materi/konsep matematika dapat berasal dari obyek yang sudah

ada maupun media yang khusus dibuat untuk hal tersebut. Penggunaaan media maupun alat peraga secara kreatif akan memungkinkan siswa untuk belajar lebih baik dan dapat meningkatkan performan mereka sesuai dengan tujuan yang ingin dicapai.

Sudjana dalam Arief (2010) Alat peraga adalah suatu alat yang dapat diserap oleh mata dan telinga dengan tujuan membantu guru atau proses belajar siswa lebih efektif dan efesien. Alat peraga adalah alat bantu yang digunakan oleh guru dan siswa dalam pembelajaran di kelas yang memberi variasi dalam caracara mengajar agar tercapai hasil yang diinginkan. Penggunaan alat peraga dalam pembelajaran matematika dapat membantu proses belajar mengajar. Dengan adanya alat peraga siswa dapat mengikuti pelajaran metematika dengan senang dan gembira sehingga minatnya dalam mempelajari matematika semakin besar. Siswa akan senang, tertarik dan bersikap positif terhadap pembelajaran matematika. Karena di dalam pembelajaran ini siswa dituntut untuk aktif dalam melaksanakan tanggung jawab terhadap tugas yang diberikan guru.

Pada penelitian yang dilakukan oleh Hartono pada tahun 2017 yang berjudul "Hubungan Penggunaan Alat Peraga Dengan Hasil Belajar Siswa Pada Materi Garis Dan Sudut", pada penelitian tersebut penggunaan alat peraga dapat meningkatkan kemampuan siswa dalam memahami materi garis dan sudut. Sedangkan penelitian yang dilakukan oleh Ramadhani pada tahun 2019 yang berjudul "Desain Pembelajaran Garis Dan Sudut Menggunakan Jam Dinding Lingkaran Untuk Siswa SMP Kelas VII", pada penelitian tersebut penggunaan alat peraga lebih meningkatkan hasil belajar siswa serta membuat siswa lebih aktif

dalam pembelajaran matematika dilihat dari respon siswa yang termasuk dalam kategori baik.

Berdasarkan masalah di atas, peneliti tertarik mengembangkan alat peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) adalah salah satu media pembelajaran matematika yang digunakan untuk membuktikan hubungan di antara sudut-sudut matematika yang digunakan untuk memahami materi garis dan sudut.

Berdasarkan uraian tersebut, maka peneliti tertarik untuk melakukan penelitian yang berjudul "Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) Pada Materi Garis dan Sudut".

B. Identifikasi Masalah

Berdasarkan latar belakang masalah di atas, dapat dikemukakan beberapa identifikasi masalah yaitu :

- Pembelajaran matematika bersifat abstrak sehingga dibutuhkan solusi untuk siswa agar mudah memahami pembelajaran matematika
- 2. Kurangnya cara dan metode komunikasi yang dilakukan oleh guru
- 3. Belum menggunakan alat peraga dalam proses belajar mengajar
- 4. Hasil belajar siswa masih rendah
- 5. Lemahnya pemahaman siswa dalam proses pembelajaran matematika

C. Batasan Masalah

Berdasarkan latar belakang dan masalah yang timbul, batasan masalah difokuskan adalah alat peraga hubungan antara dua sudut (HUBANTSUKA) pada materi garis dan sudut untuk siswa kelas VII SMP semester genap.

D. Rumusan Masalah

Berdasarkan latar belakang, identifikasi masalah, pembatasan masalah di atas dapat dirumuskan dalam penelitian ini adalah :

- 1. Bagaimana desain pengembangan alat peraga hubungan antara sudut matematika (HUBANTSUKA) pada materi garis dan sudut ?
- 2. Apakah alat peraga hubungan antara sudut matematika (HUBANTSUKA) pada materi garis dan sudut layak sebagai media pembelajaran untuk siswa?

E. Tujuan Masalah

Adapun tujuan dari penelitian ini adalah sebagai berikut :

- 1. Untuk mengetahui bagaimana desain pengembangan alat peraga hubungan antara sudut matematika (HUBANTSUKA) pada materi garis dan sudut ?
- 2. Untuk mengetahui apakah alat peraga hubungan antara sudut matematika (HUBANTSUKA) pada materi garis dan sudut layak sebagai media pembelajaran untuk siswa ?

F. Manfaat penelitian

Adapun manfaat yang diharapkan dari penelitian ini adalah sebagai berikut:

1. Bagi sekolah dan guru

Penelitian ini diharapkan dapat digunakan sebagai bahan pertimbangan terhadap penyelesaian masalah-masalah yang dapat meningkatkan minat dan hasil belajar matematika di sekolah.

2. Bagi siswa

Penelitian ini diharapkan dapat mempermudah siswa dalam belajar matematika yang edukatif dan interaktif, sehingga mampu menarik minat danmeningkatkan hasil belajar matematika siswa.

3. Bagi peneliti

Sebagai calon tenaga pendidik, hasil penelitian ini diharapkan dapat menjadi rujukan ketika sudah menjadi guru di sekolah, serta menambah pengetahuan dan pemahaman dalam proses pembelajaran di kelas.

BAB II

TINJAUAN PUSTAKA

A. Kerangka Teoritis

1. Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA)

a. Pengertian Alat Peraga

Menurut Sudjana dalam Arief (2010) Alat peraga adalah suatu alat yang dapat diserap oleh mata dan telinga dengan tujuan membantu guru atau proses belajar siswa lebih efektif dan efesien. Sedangkan menurut Anas, (2016) Alat peraga adalah seperangkat benda konkrit yang dirancang, dibuat dan disusun yang digunakan untuk membantu pehaman peserta didik atau mengembangkan konsep-konsep atau prinsip-prinsip pembelajaran. Sedangkan pengertian alat peraga menurut Sundaya (2016) Matematika alat peraga adalah alat yang menerangkan serta mewujudkan konsep matematik, merupakan benda konkret yang telah dibuat, dihimpun atau disusun secara sengaja yang digunakan untuk membantu serta menanamkan atau mengembangkan konsep matematika.

Menurut Murdiyanto (2014) Manfaat dari penggunaan alat peraga dalam pengajaran Matematika, di antaranya adalah sebagai berikut :

 Dengan adanya alat peraga, anak-anak akan lebih banyak mengikuti pelajaran dengan gembira, sehingga minatnya dalam mempelajari Matematika semakin besar. Anak akan senang, terangsang, tertarik dan bersilap positif terhadap pengajaran Matematika.

- Dengan disajikannya konsep abstrak Matematika dalam bentuk konkret, maka siswa pada tingkat-tingkat yang lebih rendah akan lebih mudah memahami dan mengerti.
- 3. Alat peraga dapat membantu daya tarik ruang, karena tidak membayangkan bentuk-bentuk geometri terutama bentuk geometri ruang, sehingga dengan melalui gambar dan benda-benda nyatanya akan terbantu daya tariknya sehingga lebih berhasil dalam belajarnya.

Dikutip dari Dachi (2017) Adapun yang menjadi tujuan penggunaan alat peraga adalah untuk meningkatkan prestasi belajar siswa. Fungsi alat peraga dalam proses belajar mengajar adalah:

- a) Alat bantu untuk mewujudkan situasi belajar mengajar yang efektif
- b) Mempercepat berlangsungnya proses mengajar
- c) Membantu siswa menangkap pengertian yang diberikan guru berupa rangsangan bagi siswa untuk belajar.

Berdasarkan uraian yang dikemukakan di atas, alat peraga adalah adalah alat (benda) yang digunakan untuk menyampaikan pengetahuan, fakta, konsep prinsip kepada siswa agar lebih nyata.

b. Pengertian Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA)

Hubantsuka adalah singkatan dari Hubungan Antar Sudut Matematika. Alat peraga hubantsuka adalah salah satu alat peraga pembelajaran matematika yang digunakan untuk membuktikan hubungan di antara sudutsudut matematika. Sudut-sudut yang akan dibuktikan dengan alat peraga ini adalah sudut-sudut yang terbentuk jika terdapat dua buah garis sejajar yang

dipotong oleh garis lain, yaitu diantaranya sudut bertolak belakang, sudut sehadap, sudut bersebrangan, sudut sepihak. Komponen yang terdapat di dalam alat peraga hubantsuka yaitu:

- 1. Papan yang terdapat dua buah garis sejajar yang dipotong oleh garis lain.
- 2. Model X yang akan digunakan untuk mengetahui hubungan antar sudut yang saling bertolak belakang.
- Model F yang akan digunakan untuk mengetahui hubungan antar sudut sehadap.
- 4. Model Z yang akan digunakan untuk mengetahui hubungan antar sudut bersebrangan.
- Model C yang akan digunakan untuk membuktikan besar sudut yang sepihak.

Tujuan alat peraga hubantsuka ini adalah agar siswa dapat mengetahui salah satu sudut jika diketahui sudut yang lain. Diharapkan alat peraga ini dapat digunakan sebagai sarana untuk menyajikan latihan soal menjadi lebih menarik. Selain itu diharapkan pula alat peraga ini dapat mewujudkan pembelajaran yang aktif, kreatif, inovatif, efektif dan menyenangkan sehingga tidak membosankan, dan dapat menghasilkan minat dan hasil belajar siswa menjadi lebih baik.

c. Langkah-langkah Alat Peraga Hubantsuka

Langkah-langkah alat peraga hubantsuka dibagi dalam beberapa bagian yaitu :

 Model X digunakan untuk membuktikan sudut-sudut yang saling bertolak belakang.

- a. Ambil model X lalu tempelkan pada papan hubantsuka, letakkan model sedemikian sehingga garis-garis pada model dan pada papan hubantsuka saling berhimpit.
- b. Perhatikan nama-nama sudut pada model X (sudut 1-4).
- c. Kita akan membuktikan bahwa sudut 1 dan sudut 3 saling bertolak belakang dengan cara memutarkan model X searah dengan jarum jam atau berlawanan dengan arah jarum jam.
- d. Lakukan hal yang sama terhadap sudut 2 dan sudut 4.
- e. Maka akan terbukti bahwa sudut 1 dan sudut 3 sama besar serta sudut2 dan sudut 4 adalah sama besar dan saling bertolak belakang.

2. Model F digunakan untuk mengetahui hubungan antar sudut-sudut yang sehadap.

- a. Ambil model F lalu tempelkan pada papan hubantsuka, lalu letakkan model sedemikian sehingga garis-garis pada model dan pada papan hubantsuka saling berhimpit.
- b. Perhatikan nama-nama sudut pada model F (sudut o, oo, 1 ~).
- c. Geserkan model F ke atas tanpa melawan garis hitam pada papan hubantsuka, dapat dilihat sudut o di bawah menempati ruang sudut o yang di atas sehingga dapat dikatakan sudut o di atas dan sudut o di bawah sama besar dan sehadap.
- d. Kemudian tempelkan kembali model F pada tempat semula lalu putarkan searah atau berlawanan arah dengan jarum jam sebesar 180°, dapat dilihat sudut-sudut sehadap adalah sama besar.
- e. Lakukan hal yang sama terhadap sudut oo, 1, ~. 3.

3. Model Z digunakan untuk mengetahui hubungan antar sudut-sudut yang saling bersebrangan.

- a. Ambil model Z lalu tempelkan pada papan hubantsuka, lalu letakkan model sedemikian sehingga garis-garis pada model dan pada papan hubantsuka saling berhimpit.
- b. Perhatikan nama-nama sudut pada model Z (sudut 1-8).
- c. Untuk membuktikan sudut bersebrangan luar perhatikan sudut-sudut diluar pada model Z (sudut 1, 2, 7, dan 8).
- d. Kemudian putar model Z searah atau berlawanan dengan arah jarum jam sebesar 180°, maka akan tampak bahwa sudut 2 dan sudut 7 serta sudut 1 dan sudut 8 adalah sudut yang saling bersebrangan.
- e. Lakukan hal yang sama pada model Z jika juga ingin membuktikan sudut bersebrangan dalam, perhatikan terlebih dahulu sudut-sudut di dalam pada model Z (sudut 3, 4, 5, dan 6).
- f. Maka akan terbukti bahwa sudut-sudut bersebrangan luar dan sudutsudut bersebrangan dalam adalah sama besar.

4. Model C digunakan untuk mengetahui jumlah sudut-sudut yang sepihak adalah 180° .

- a. Ambil model C dan tempelkan pada papan hubantsuka, letakkan model sedemikian sehingga garis-garis pada model dan pada papan hubantsuka berhimpit.
- b. Perhatikan nama-nama sudut pada model C (sudut 1-8).

- c. Perhatikan sudut 3 dan sudut 6 yang sepihak , kemudian putar searah atau berlawanan arah dengan jarum jam (180°) akan tampak bahwa sudut 3 dan sudut 6 mempunyai sudut berpelurus yaitu 180°.
- d. Lakukan hal yang sama pada sudut-sudut lainnya.

d. Kelebihan Alat Peraga Hubantsuka

Setiap alat peraga pembelajaran pasti ada kelebihan dar kekurangannya. Adapun kelebihan alat peraga Hubantska yaitu :

- Dapat membantu guru dalam menanamkan konsep kepada siswa tentang hubungan antara sudut matematika.
- b. Dengan alat peraga hubantsuka ini kita bisa membuktikan bahwa sudut yang saling bertolak belakang sama besar, sudut yang saling sehadap sama besar, sudut yang saling bersebrangan sama besar dan besar sudut yang sepihak juga sama besar.
- c. Dapat menarik perhatian siswa karena media ini dilengkapi dengan modelmodel yang berbentuk huruf X, F, Z, C.

e. Kelemahan Alat Peraga Hubantsuka

Adapun kelemahan alat peraga Hubantsuka yaitu alat peraga ini hanya terbatas pada pembuktian sudut-sudut yang terbentuk karena adanya dua buah garis sejajar yang dipotong oleh sebuah garis lain. Sedangkan untuk sudut lainnya tidak dapat dibuktikan dengan alat peraga ini, seperti sudut berpelurus (komplemen).

2. Materi

Penulis menggunakan materi garis dan sudut yang disesuaikan dengan kurikulum 2013. Materi yang akan dibahas adalah hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal. Adapun kompetensi inti, kompetensi dasar, indikator pencapaian kompetensi dan tujuan pembelajaran sebagai berikut:

Tabel 2.1 Kompetensi Inti dan Kompetensi Dasar

	Tuoti 2.1 Trompetensi inti dan irompetensi Busai				
	Kompetensi Inti (KI)	Kompetensi dasar (KD)			
3.	Memahami pengetahuan (faktual,	3.10Menganalisis hubungan			
	konseptual, dan prosedural)	antar sudut sebagai akibat			
	berdasarkan rasa ingin tahunya tentang	dari dua garis sejajar yang			
	ilmu pengetahuan, teknologi, seni,	dipotong oleh garis			
	budaya terkait fenomena dan kejadian	transversal.			
	tampak mata.				
4.	Mencoba, mengolah, dan menyaji	4.10Menyelesaikan masalah			
	dalam ranah konkret (menggunakan,	yang berkaitan dengan			
	mengurai, merangkai, memodifikasi,	hubungan antar sudut			
	dan membuat) serta ranah abstrak	sebagai akibat dari dua			
	(menulis, membaca, menghitung,	garis sejajar yang			
	menggambar, dan mengarang) sesuai	dipotong oleh garis			
	dengan yang dipelajari di sekolah dan	transversal.			
	sumber lain yang sama dalam sudut				
	pandang/teori.				

Sumber: Silabus Matematika kelas VII SMP PAB 02 Helvetia T/A 2019/2020

Tabel 2.2 Indikator Pencapaian Kompetensi dan Tujuan Pembelajaran

Indikator Pencapaian Kompetensi (IPK)	Tujuan Pembelajaran	
3.10.1 Siswa dapat menentukan besar sudut 3.10.2 Siswa dapat menentukan sudut berpelurus, sudut bertolak belakang, sudut sehadap, sudut dalam dan luar bersebrangan, dan sudut dalam dan luar sepihak	 Menentukan besar sudut Menentukan sudut berpelurus, sudut bertolak belakang, sudut sehadap Menentukan sudut dalam dan luar bersebrangan, dan sudut dalam dan luar sepihak 	
4.10.1 Menyelesaikan soal dengan menggunakan sifat-sifat sudut yang terjadi jika dua garis sejajar dipotong oleh garis lain	4. Menyelesaikan soal dengan menggunakan sifat-sifat sudut yang terjadi jika dua garis sejajar dipotong oleh garis lain	

Sumber: Silabus Matematika kelas VII SMP PAB 02 Helvetia T/A 2019/2020

B. Kerangka Konsep

Pembelajaran matematika dengan mengembangkan alat peraga hubantsuka dalam materi garis dan sudut. Selain itu, dalam pembelajaran menggunakan alat peraga hubantsuka terdapat beberapa langkah yang dapat menuntun peserta didik belajar lebih aktif dalam membuktikan hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal dan menemukan rumus-rumus dalam pokok bahasan yang sedang dipelajari. Untuk menilai kelayakan alat peraga melalui instrument penilaian alat peraga hubantsuka, RPP, dan lembar evaluasi.

Alat peraga tersebut dikembangkan dengan menggunakan model pengembangan 4D (Define, Design, Develop, Disseminate). Untuk menggambarkan paradigma penelitian, maka kerangka pemikiran ini disajikan dalam bentuk diagram berikut :

Gambar 2.1. Alur Konsep

BAB III

METODE PENELITIAN

A. Lokasi dan Waktu Penelitian

Penelitian ini dilaksanakan di SMP PAB 02 Helvetia yang berada di Jalan Veteran pasar IV Helvetia Kecamatan Labuhan Deli, Kabupaten Deli Serdang, Sumatera Utara, 20373. Waktu penelitian semester ganjil Tahun Ajaran 2020/2021. Adapun penelitian di lokasi tersebut karena memenuhi salah satu syarat mencapai gelar Sarjana Pendidikan (S.Pd) pada Program Studi Pendidikan Matematika, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara Medan.

Tabel 3.1 Jadwal Pelaksanaan Penelitian Pengembangan

No.	Prosedur Pengembangan	Nama Kegiatan	Waktu Pelaksanan
1	Tahap Pendefinisian (<i>Define</i>)	 a. Analisis Awal b. Analisis Siswa c. Analisis Tugas d. Analisis Konsep e. Analisis Tujuan pembelajaran 	April dan Mei 2020
2	Tahap Perancangan (Design)	a. Pembuatan kisi-kisi instrumen penilaianb. Perancangan RPP dan alat peraga hubantsukac. Penyusunan materi	Mei dan Juni 2020
3	Tahap Pengembangan (Development)	a. Pembuatan RPP dan alat peraga hubantsukab. Validasic. Revisid. Produk akhir media	Juli dan Agustus 2020

B. Subjek dan Objek Penelitian

Subjek dalam penelitian tidak ada tetapi memiliki validasi ahli pengembangan yaitu tiga ahli yang terdiri dari satu dosen ahli dan dua guru matematika sebagai validator kelayakan alat peraga melalui penilaian alat peraga hubantsuka (IPPP-1), RPP (IPPP-2), dan lembar evaluasi (IPPP-3). Objek pada penelitian ini adalah alat peraga hubantsuka.

C. Prosedur Penelitian

Penelitian ini termasuk dalam penelitian dan pengembangan (Research and Development). Pada metode penelitian dan pengembangan terdapat beberapa jenis model. Model yang digunakan dalam penelitian ini adalah model 4-D (four D model). Model pengembangan perangkat pembelajaran 4-D ini dikembangkan oleh S.Thiagarajan (Arumningtyas, 2020). Alasan penggunaan model pengembangan Thiagarajan ini karena langkah-langkah model tersebut mampu memberikan arahan yang detail sehingga memberikan informasi yang jelas mengenai media yang diterapkan. Langkah-langkah model pengembangan 4-D ini terdiri atas 4 tahap, yaitu define (pendefinisian), design (perancangan), develop (pengembangan), dan disseminate (penyebaran). Namun, dalam penelitian ini dilakukan modifikasi dan hanya sampai tahap 3-D karena alat peraga tidak sampai disebarkan. Alat peraga yang diterapkan kemudian diuji kelayakannya dengan uji kelayakan ahli dan uji coba media/alat peraga lapangan terbatas untuk mengetahui kelayakan alat peraga hubantsuka setelah pembelajaran menggunakan alat peraga hubantsuka pada materi garis dan sudut.

Prosedur penelitian yang digunakan dalam penelitian ini adalah sebagai berikut :

Gambar 3.1. Prosedur Pengembangan Model 4-D yang dimodifikasi

1. Tahap pendefinisian (define)

Tahap pendefinisian berguna untuk menentukan dan mendefinisikan kebutuhan-kebutuhan di dalam proses pembelajaran serta mengumpulkan berbagai informasi yang berkaitan dengan alat peraga yang akan dikembangkan.

Dalam tahap ini dibagi menjadi beberapa langkah yaitu:

a. Analisis Awal (Front-end Analysis)

Analisis awal dilakukan untuk mengetahui permasalahan dasar dalam penerapan alat peraga hubantsuka. Pada tahap ini dimunculkan fakta-fakta dan alternatif penyelesaian sehingga memudahkan untuk menentukan langkah awal dalam pengembangan alat peraga hubantsuka yang sesuai untuk diterapkan.

b. Analisis KI dan KD

Analisis KI dan KD yaitu analisis terhadap Kompetensi Inti (KI) dan Kompetensi Dasar (KD) terkait materi yang akan dikembangkan melalui alat peraga hubanstuka.

c. Analisis Konsep (Concept Analysis)

Analisis konsep bertujuan untuk menentukan isi materi dalam alat peraga hubantsuka yang diterapkan. Analisis konsep dibuat dalam peta konsep pembelajaran yang nantinya digunakan sebagai sarana pencapaian kompetensi tertentu, dengan cara mengidentifikasi dan menyusun secara sistematis bagian-bagian utama materi pembelajaran.

d. Analisis Tujuan Pembelajaran (Specifying Instructional Objectives)

Analisis tujuan pembelajaran dilakukan untuk menentukan indikator pencapaian pembelajaran yang didasarkan atas analisis materi dan analisis kurikulum. Dengan menuliskan tujuan pembelajaran, peneliti dapat mengetahui kajian apa saja yang akan ditampilkan dalam alat peraga hubantsuka, menentukan

kisi-kisi soal, dan akhirnya menentukan seberapa besar tujuan pembelajaran yang tercapai.

2. Tahap Perancangan (design)

Setelah mendapatkan permasalahan dari tahap pendefinisian, selanjutnya dilakukan tahap perancangan. Tahap perancangan ini bertujuan untuk merancang suatu alat peraga hubantsuka yang dapat digunakan dalam pembelajaran matematika. Tahap perancangan ini meliputi:

a. Pemilihan Alat Peraga (props of selection)

Pemilihan media dilakukan untuk mengidentifikasi media pembelajaran yang relevan dengan karakteristik materi dan sesuai dengan kebutuhan siswa. Media dipilih untuk menyesuaikan analisis siswa, analisis konsep dan analisis tugas, karakteristik target pengguna, serta rencana penyebaran dengan atribut yang bervariasi dari media yang berbeda-beda. Hal ini berguna untuk membantu siswa dalam pencapaian kompetensi inti dan kompetensi dasar yang diharapkan.

b. Pemilihan Format (format selection)

Pemilihan format dilakukan pada langkah awal. Pemilihan format dilakukan agar format yang dipilih sesuai dengan materi pembelajaran. Pemilihan bentuk penyajian disesuaikan dengan alat peraga pembelajaran yang digunakan. Pemilihan format dalam pengembangan dimaksudkan dengan mendesain isi pembelajaran, pemilihan pendekatan, dan sumber belajar, mengorganisasikan dan menghubungkan dengan pembelajaran.

3. Tahap Pengembangan (develop)

Tahap pengembangan ini bertujuan untuk menghasilkan alat peraga hubantsuka yang sudah direvisi berdasarkan masukan ahli dan uji coba kepada siswa. Terdapat dua langkah dalam tahapan ini yaitu sebagai berikut:

a. Validasi Ahli (expert appraisal)

Validasi ahli yang dimaksud berupa uji kelayakan yang berfungsi untuk melihat kelayakan materi matematika dalam RPP, alat peraga hubanstuka dan Perangkat Penilaian sebelum dilakukan uji coba dan hasil validasi akan digunakan untuk mengetahui kelayakan alat peraga yang diterapkan. Dalam penelitian ini validasi ahli hanya pada tahap melihat apakah alat peraga hubantsuka layak diterapkan atau tidak. Alat peraga hubantsuka yang telah dianalisis konsep etnomatematikanya kemudian akan dinilai oleh dosen ahli materi dan dosen ahli media/alat peraga, sehingga dapat diketahui apakah alat peraga hubantsuka tersebut layak diterapkan atau tidak. Hasil dari uji kelayakan ini digunakan sebagai bahan perbaikan untuk kesempurnaan alat peraga hubantsuka yang diterapkan. Setelah di uji kelayakannya maka selanjutnya akan diujikan kepada siswa dalam tahap uji coba lapangan terbatas.

D. Teknik Pengumpulan Data

Untuk melaksanakan penelitian dan memperoleh data, maka perlu ditentukan teknik pengumpulan data yang akan digunakan. Pada penelitian ini teknik pengumpulan data yang akan digunakan adalah:

1. Observasi

Observasi dilakukan pada dosen UMSU dan guru SMP PAB 02 Helvetia

2. Angket Uji Kelayakan Ahli

Arikunto (2010) Angket atau kuisioner adalah "sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya, atau hal-hal yang ia ketahui". Angket yang digunakan dalam penelitian ini adalah angket langsung dengan jawaban skala (rating scale). Pengumpulan data melalui angket uji kelayakan pada penelitian ini dilakukan pada tahap validasi ahli. Adapun nama-nama validator yang terlibat dalam penelitian ini adalah sebagai berikut:

Tabel 3.2. Daftar Validator Ahli Penelitian Pengembangan

No	Nama	Jabatan	Asal instansi
1	Putri Maisyarah Ammy S.Pd.I.,M.Pd	Dosen	UMSU
2	Chandra Irawan S.Pd	Guru	SMP PAB 02
		Matematika	Helvetia
3	Khusnul Khotimah S.Pd	Guru	SMP PAB 02
		Matematika	Helvetia

E. Instrumen Penelitian

1. Angket Uji Kelayakan Ahli

Instrumen ini digunakan untuk memperoleh data tentang penilaian dari ahli terhadap alat peraga hubantsuka yang diterapkan. Hasil penilaian ini dijadikan dasar untuk perbaikan alat peraga sebelum diuji cobakan. Lembar angket kelayakan alat peraga hubantsuka diisi oleh dosen ahli dan guru matematika. Lembar angket kelayakan alat peraga hubantsuka terdiri dari Instrumen Penilaian Alat Peraga Hubantsuka (IPPP-1), Instrumen Penilaian Perencanaan Pembelajaran (IPPP-2), dan Instrumen Penilaian Perangkat Pembelajaran (IPPP-3) yang disusun menggunakan skala Likert. Penyusunan lembar angket kelayakan ini dikembangkan berdasarkan kisi-kisi instrument

setiap instrumen penilaian alat peraga hubantsuka untuk ahli yang dapat dilihat pada Tabel 3.3, Tabel 3.4 dan Tabel 3.5.

Tabel 3.3. Kisi-kisi instrument penilaian Alat Peraga Hubantsuka (IPPP-1)

No	Indikator Kualitas Media	Skor			
		4	3	2	1
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai				
2.	Kesesuaian jenis media dengan materi yang dibahas				
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih				
4.	Kesesuaian jenis media dengan karakteristik siswa				
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media				
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media				
7.	Keruntutan penyajian materi dalam media				
8.	Kelengkapan lingkup materi yang disajikan dalam media				
9.	Tingkat kemudahan dalam penggunaan media				
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi				
11.	Keharmonisan tata letak dan warna media				
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media				
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)				
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)				
15.	Efektivitas media dalam menyampaikan materi pelajaran				
	Skor Total				
	Nilai Akhir = (Skor total/60) x 100				

Sumber: Instrumen Lokakarya Program PPGLPTK FKIP Universitas Muhammadiyah Suatera Utara

Tabel 3.4. Kisi-Kisi Instrumen Penilaian Perancangan Pembelajaran (IPPP-2)

No	Aspek yang Dinilai	Tanggapan				
		4	3	2	1	
1.	Kesesuaian dengan silabus, khususnya dengan KI dan					
	KD					
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata					
	pelajaran, kelas/semester, materi pokok, alokasi waktu)					
3.	Rumusan tujuan pembelajaran menggunakan ABCD					
	(Audience, Behavior, Condition, dan Degree) atau					

	CABD (Condition, Audience, Behavior, dan Degree)		
4.	Kesesuaian rumusan tujuan pembelajaran dengan		
	Indikator Pencapaian Kompetensi		
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan		
	kurikulum 2013 (KD pengetahuan dan keterampilan)		
6.	Kedalaman/keluasan materi pelajaran		
7.	Ketepatan/kebenaran materi pelajaran		
8.	Kesesuaian langkah-langkah pembelajaran dengan		
	strategi/pendekatan/model pembelajaran yang		
	dipilih/ditetapkan		
9.	Keruntutan langkah-langkah pembelajaran		
10.	Kecukupan alokasi waktu untuk tiap tahapan		
	pembelajaran		
11.	Kecukupan sumber bahan belajar/referensi		
12.	Ketepatan pemilihan macam media dan/atau sumber		
	belajar/pembelajaran		
13.	Kesesuaian antara media pembelajaran yang dipilih		
	dengan strategi/pendekatan/model pembelajaran		
	dan/atau macam kegiatan belajar siswa dan indikator		
	ketercapaian KD		
14.	Ketepatan pemilihan teknik penilaian		
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian		
16.	Ketepatan pemilihan teknologi, informasi, dan		
	komunikasi (TIK)		
17.	Kesesuaian antara isi TIK yang digunkan dengan		
	strategi/pendekatan/model pembelajaran dan/atau macam		
	kegiatan belajar siswa dan indikator ketercapaian KD		
18.	Pencapaian ketiga domain kemampuan siswa (sikap,		
4.0	keterampilan, dan pengetahuan) secara komprehensif		
19.	Langkah-langkah pembelajaran memuat pengembangan		
•	kemampuan berpikir tingkat tinggi (HOTS)		
20.	Rumusan langkah-langkah pembelajaran memuat		
	pengembangan karakter siswa		
	Skor total:		
	Nilai Akhir = (Skor total/80) x 100		

Nilai Akhir = (Skor total/80) x 100
Sumber : Instrumen Lokakarya Program PPGLPTK FKIP Universitas
Muhammadiyah Suatera Utara

Tabel 3.5. Kisi-Kisi Instrument Penilaian Lembar Evaluasi Pembelajaran (IPPP-3)

No	Aspek yang dinilai			or	
1	Kesesuaian butir soal dengan indikator kompetensi dasar yangDitetapkan	1	2	3	4
2	Kesesuaian materi tes dengan tujuan pengukuran	1	2	3	4

Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan mudah dipahami Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar Rumusan setiap butir soal tidak menggunakan kata-kata/kalimat yang menimbulkan penafsiran ganda Kejelasan petunjuk penggunaan perangkat penilaian Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian Kejelasan tujuan penggunaan perangkat penilaian Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian 1 2 3 4 Kategori Yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian 1 2 3 4 Kategori Yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian 1 2 3 4 Kategori Yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	3	Rumusan setiap butir soal menggunakan kata/pernyataan/ perintah yang menuntut jawaban dari siswa	1	2	3	4
Indonesia yang baik dan benar Rumusan setiap butir soal tidak menggunakan katakata/kalimat yang menimbulkan penafsiran ganda Kejelasan petunjuk penggunaan perangkat penilaian Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian Kejelasan tujuan penggunaan perangkat penilaian Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian Skor Total	4		1	2	3	4
Kejelasan petunjuk penggunaan perangkat penilaian Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian Kejelasan tujuan penggunaan perangkat penilaian Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian Skor Total	5	= =====================================	1	2	3	4
8 Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian 9 Kejelasan tujuan penggunaan perangkat penilaian 1 2 3 4 Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran 1 2 3 4 Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian 1 2 3 4 Skor Total	6	= =====================================	1	2	3	4
penilaian yang dinilai untuk setiap aspek penilaian penilaian penilaian penilaian penilaian penilaian dengan tujuan pengukuran penilaian pada perangkat penilaian dengan tujuan pengukuran penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian penilai	7	Kejelasan petunjuk penggunaan perangkat penilaian	1	2	3	4
Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran 1 2 3 4 Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian 1 2 3 4 Skor Total	8		1	2	3	4
penilaian pada perangkat penilaian dengan tujuan pengukuran 1 2 3 4 Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian 1 2 3 4 Skor Total	9	Kejelasan tujuan penggunaan perangkat penilaian			3	4
mencakup semua aktifitas siswa dan guru yang mungkin terjadidalam pembelajaran Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian 1 2 3 4 Skor Total	10			2	3	4
12 keseluruhan perangkat penilaian 1 2 3 4 Skor Total	11	mencakup semua aktifitas siswa dan guru yang mungkin		2	3	4
	12			2	3	4
Nilai Akhir = (Skor Total/48)x100	Skor	Skor Total				
	Nilai	Nilai Akhir = (Skor Total/48)x100				

Sumber : Instrumen Lokakarya Program PPGLPTK FKIP Universitas Muhammadiyah Suatera Utara

2. Instrumen Hasil Belajar

Instrumen hasil belajar kognitif berupa Lembar Evaluasi Pembelajaran yang digunakan untuk memperoleh data hasil belajar siswa dalam pembelajaran matematika dengan materi garis dan sudut. Penyusunan lembar instrument hasil belajar siswa ini dikembangkan berdasarkan kisi-kisi instrument respon siswa yang dapat dilihat pada Tabel 3.6.

Tabel 3.6. Kisi-kisi Lembar Evaluasi Pembelajaran

Kompetensi Dasar	Materi pokok	Indikator Soal	Jenjang Kemampuan	Nomor Soal
3.10 Menganalisis hubungan antar sudut sebagai akibat dari dua garis sejajar yang	Garis dan sudut	Siswa dapat menentukan besar sudut	C4	1,2,3,4

dipotong oleh garis			
transversal.			
	Siswa dapat menentukan sudut berpelurus, sudut berpenyiku, sudut bertolak belakang, sudut sehadap, sudut dalam dan luar besebrangan, dan sudut dalam dan luar sepihak	C4	2,3,4
4.10 Menyelesaikan masalah yang berkaitan dengan hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal.	Menyelesaikan soal sehari-hari dengan menggunakan sifat-sifat sudut yang terjadi jika dua garis sejajar dipotong oleh garis lain	СЗ	3

F. Teknik Analisis Data

Dalam penelitian yang akan dilakukan, validasi kelayakan media pembelajaran akan dilakukan melalui pendapat dari seorang ahli. Menurut Sugiyono (2013) Secara teknis pengujian validitas instrument dapat dibantu dengan menggunakan kisi-kisi instrument. Indikator yang terdapat dalam kisi-kisi instrument validasi ahli dan test hasil belajar dapat dijadikan sebagai tolak ukur.

1. Analisis Kelayakan Alat Peraga Hubantsuka

Metode analisis data yang digunakan untuk validasi media dan materi diperoleh berdasarkan perhitungan dengan menggunakan skala Likert Sugiyono (2013).

Tabel 3.7. Ketentuan Pemberian Skor

Kategori	Skor
Baik	3,1-4,0
Cukup	2,1-3,0
Kurang	1,1-2,0
Sangat Kurang	0,0-1,0

Sumber: Sugiyono (2013) dengan modifikasi

Untuk memperoleh persentase kelayakan mengggunakan teknik deskriptif presentase dengan rumus:

$$K = \frac{T}{T_i} \times 100\%$$

Keterangan:

K = kelayakan media

T = skor total

 $T_i = skor maksimal$

Berdasarkan perhitungan tersebut, maka rentang persentase dan kriteria kualitatif uji kelayakan media/alat peraga dan materi dapat ditetapkan pada Tabel 3.8.

Tabel 3.8. Interpretasi Skor untuk validasi uji kelayakan ahli pada IPPP-1, IPPP-2, dan IPPP-3

Persentase	Kriteria
0 % - 25 %	Tidak Layak
26 % - 50 %	Kurang Layak
51 % - 75 %	Cukup Layak
76 % - 100 %	Layak

Sumber: Sugiyono (2013) dengan modifikasi

Berdasarkan kriteria tersebut, maka alat peraga hubantsuka dikatakan layak apabila persentasenya $\geq 51\%$ dari semua aspek.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Hasil Penelitian

1. Tahap Pendefinisian (Define)

Pada tahap pendefenisian, peneliti melakukan observasi selama magang terhadap proses pembelajaran yang dilakukan di kelas VII SMP PAB 02 Helvetia untuk mata pelajaran Matematika. Observasi awal dilakukan pada bulan Agustus 2018 dan observasi lanjutan pada bulan September 2019 di kelas VII SMP PAB 02 Helvetia

Proses pembelajaran Matematika yang dalam seminggu berjumlah 6 jam pelajaran ini biasa disampaikan oleh guru dengan metode ceramah. Media pembelajaran di kelas berupa proyektor jarang sekali digunakan. Penyampaian materi Matematika, guru mendikte materi dan menggunakan papan tulis untuk menjelaskan materi serta berkeliling melihat pekerjaan peserta didik satu per satu. Sumber belajar dari buku teks matematika kelas VII Kemendikbud dan peserta didik diberikan buku matematika tersebut.

Peneliti juga melakukan wawancara kepada peserta didik kelas VII SMP PAB 02 Helvetia setelah proses pembelajaran selesai, dan didapati bahwa :

 a. Sumber belajar yang dimiliki peserta didik kurang dan monoton membuat peserta didik malas belajar dan mengerjakan soal terkait pembelajaran matematika.

- b. Ketika guru mendikte materi pelajaran terlalu cepat atau kurang jelas, peserta didik berhenti mencatat dan melakukan hal lain yang tidak berhubungan dengan proses pembelajaran.
- c. Proses pembelajaran yang dilakukan untuk pembelajaran matematika membosankan karena kurangnya media pembelajaran yang digunakan oleh guru. Peserta didik membutuhkan media pembelajaran yang baru, tidak membosankan, menarik dan dapat dilakukan di dalam kelas.

Dari tahapan analisis yang dilakukan peneliti, dapat disimpulkan bahwa:

a. Analisis Awal

Kebutuhan akan media pembelajaran merupakan hal yang mendasar dalam proses belajar di kelas. Selama observasi yang di lakukan di kelas VII SMP PAB 02 Helvetia, materi yang di sampaikan oleh guru hanya menggunakan media buku dan papan tulis. Beberapa media yang berkaitan materi pembelajaran belum sepenuhnya dikenalkan kepada peserta didik sehingga banyak dari peserta didik yang merasa kebosanan dalam proses belajar dan tidak memahami materi pembelajaran.

b. Analisis KI dan KD

Berdasarkan analisis KI dan KD terhadap materi garis dan sudut di kelas VII SMP PAB 02 Helvetia, maka peneliti tertarik menggunakan alat peraga hubantsuka yang akan menjadi tugas utama siswa dalam memahami materi garis dan sudut. Berdasarkan analisis terhadap kurikulum yang digunakan memberikan informasi bahwa materi yang dapat dikembangkan sesuai dengan silabus pada Tabel 4.1 adalah :

Tabel 4.1 Silabus Matematika Kompetensi Dasar Garis dan Sudut

	Kompetensi Inti (KI)	Kompetensi dasar (KD)
3.	Memahami pengetahuan (faktual,	3.10Menganalisis hubungan
	konseptual, dan prosedural)	antar sudut sebagai akibat
	berdasarkan rasa ingin tahunya tentang	dari dua garis sejajar yang
	ilmu pengetahuan, teknologi, seni,	dipotong oleh garis
	budaya terkait fenomena dan kejadian	transversal.
	tampak mata.	
4.	Mencoba, mengolah, dan menyaji	4.10Menyelesaikan masalah
	dalam ranah konkret (menggunakan,	yang berkaitan dengan
	mengurai, merangkai, memodifikasi,	hubungan antar sudut
	dan membuat) serta ranah abstrak	sebagai akibat dari dua
	(menulis, membaca, menghitung,	garis sejajar yang
	menggambar, dan mengarang) sesuai	dipotong oleh garis
	dengan yang dipelajari di sekolah dan	transversal.
	sumber lain yang sama dalam sudut	
	pandang/teori.	

c. Analisis Konsep

Berdasarkan analisis terhadap alat peraga hubantsuka dan materi garis dan sudut, maka tahap selanjutnya peneliti akan menganalisis rancangan isi materi yang terdapat dalam RPP agar sesuai antara apa yang terkandung dalam alat peraga hubantsuka dengan materi garis dan sudut (hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal).

Analisis konsep bertujuan untuk mengidentifikasi konsep-konsep pokok yang diajarkan, menyusunnya dalam bentuk hierarki, dan merinci konsep yang relevan. Analisis konsep berkaitan dengan analisis materi yang dipelajari, yaitu dengan merancang peta konsep agar mempermudah siswa dalam memahami materi pelajaran. Analisis konsep ini bertujuan untuk mengidentifikasi bagianbagian utama yang akan dipelajari oleh siswa pada materi garis dan sudut (hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal). Hasil analisis membentuk peta konsep sebaga berikut :

Gambar 4.1. Hasil Analisis Konsep untuk hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal.

d. Analisis tujuan

Tujuan pembelajaran yang ingin dicapai adalah:

Tabel 4.2. Tujuan Pembelajaran pada hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal

No	Tujuan Pembelajaran
1	Menentukan besar sudut
2	Menentukan sudut berpelurus, sudut bertolak belakang, sudut sehadap
3	Menentukan sudut dalam dan luar besebrangan, dan sudut dalam dan luar sepihak
4	Menyelesaikan soal dengan menggunakan sifat-sifat sudut yang terjadi jika dua garis sejajar dipotong oleh garis lain

2. Tahap Perancangan (Design)

Tahap perancangan ini bertujuan untuk merancang suatu alat peraga hubantsuka yang dapat digunakan dalam pembelajaran matematika. Tahap perancangan ini meliputi :

a. Pembuatan Alat Peraga Hubantsuka

Alat peraga ini dapat digunakan oleh siswa secara mandiri ataupun digunakan oleh guru dalam menjelas kan materi pembelajaran. Alat peraga

hubantsuka ini digunakan untuk membantu guru dalam menjelaskan materi pembelajaran ke siswa selama proses pembelajaran juga untuk memberikan semangat belajar siswa dan memungkinkan siswa untuk belajar mandiri, serta siswa dapat memakai pembelajaran yang diperoleh karena rasa ingin tau siswa akan hubungan antar sudut jika dua garis sejajar dipotong oleh garis lain dengan menggunakan alat peraga hubantsuka tersebut.

Alat peraga hubantsuka adalah salah satu media pembelajaran matematika yang digunakan untuk membuktikan hubungan di antara sudut-sudut matematika. Sudut-sudut yang akan dibuktikan dengan media ini adalah sudut-sudut yang terbentuk jika terdapat dua buah garis sejajar yang dipotong oleh garis lain, yaitu diantaranya sudut bertolak belakang, sudut sehadap, sudut bersebrangan, sudut sepihak.

Tampilan alat peraga hubantsuka

Gambar 4.2 Tampilan Papan

Gambar 4.3 Tampilan Model X

Gambar 4.4 Tampilan Model F

Gambar 4.5 Tampilan Model Z

Gambar 4.6 Tampilan Model C

b. Pembuatan RPP

Development dalam model pengembangan 4-D berisi mengenai kegiatan realisasi produk. Pada tahap ini materi garis dan sudut dengan sub materi hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal yang telah disesuaikan dengan KD dan Indikator disusun pada RPP. Materi didapatkan dari sumber belajar yang menjadi acuan pendidik ketika melakukan proses pembelajaran misalnya buku sekolah elektronik, buku Paket Matematika kelas VII SMP PAB 02 Helvetia dan internet.

c. Pembuatan Lembar Evaluasi

Pada pembuatan lembar evaluasi materi, KD, dan Indikator disesuaikan dengan RPP. Soal didapatkan dari sumber belajar yang menjadi acuan pendidik ketika melakukan proses pembelajaran misalnya buku sekolah elektronik, buku Paket Matematika kelas SMP PAB 02 Helvetia dan internet. Pembahasan soal dan jawaban juga mendapatkan sumber dari buku sekolah elektronik, buku Paket Matematika kelas SMP PAB 02 Helvetia dan internet dan referensi lain.

3. Tahap pengembangan (*Development*)

Tahap selanjutnya dalam model pengembangan 4-D modifikasi adalah development.

a. Validasi Ahli

Data yang dikumpulkan dari penelitian pengembangan alat peraga hubantsuka adalah kuantitatif sebagai data primer dan data kualitatif berupa saran dan masukan dari para validator. Validasi adalah tahap penilaian alat peraga sebelum diujicobakan kepada peserta didik. Validasi alat peraga hubantsuka ini dilakukan oleh satu dosen ahli dan dua guru ahli.

Validasi ahli untuk alat peraga hubantsuka materi garis dan sudut yaitu ibu Putri Maisyarah Ammy S.Pd.I.,M.Pd (Dosen ahli), bapak Chandra Irawan S.Pd (Guru ahli) dan ibu Khusnul Khotimah S.Pd (Guru Ahli). Validasi yang dilakukan ahli terkait dengan aspek relevansi materi, aspek evaluasi dan aspek efek untuk strategi pembelajaran yang dikembangkan dengan pengisian angket berskala 1-4 melalui penilaian IPPP-1, IPPP-2, dan IPPP-3. Rekapitulasi Hasil Validasi oleh Ahli secara lengkap dapat dilihat pada Lampiran. Validasi oleh Ahli selain

penilaian kelayakan, validasi ahli juga memberikan komentar dan saran untuk memperbaiki alat peraga.

1. Alat Peraga Hubantsuka

Tabel 4.3 Rekapitulasi Hasil Validasi Kelayakan Instrumen Penilaian Alat Peraga Hubantsuka (IPPP-1) oleh Validator 1

No	Agnet Vinerie vong diemeti	Tanggapa	n Dosen
NO	Aspek Kinerja yang diamati	T1	T2
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai	4	4
2.	Kesesuaian jenis media dengan materi yang dibahas	3	3
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih	3	3
4.	Kesesuaian jenis media dengan karakteristik siswa	3	3
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media	3	3
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media	3	3
7.	Keruntutan penyajian materi dalam media	3	3
8.	Kelengkapan lingkup materi yang disajikan dalam media	1	3
9.	Tingkat kemudahan dalam penggunaan media	3	3
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi	3	3
11.	Keharmonisan tata letak dan warna media	3	3
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media	3	3
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)	3	3
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)	3	3
15.	Efektivitas media dalam menyampaikan materi pelajaran	2	3
Rata-rata Total 2			3,07
Perso	entase	71,67%	76,60%

Dari tabel diatas dapat diketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,87 dan validasi ke-2 adalah 3,07 dengan kategori hasil validasi yaitu "**Baik**". Kritik dan saran validator 1 pada penilaian Alat Peraga Hubantsuka (IPPP-1) seperti pada tabel 4.4. berikut ini:

Tabel 4.4. Revisi Alat Peraga Hubantsuka Berdasarkan Hasil Validator 1

	Sebelum Revisi			Setelah Revisi
•	Kurangnya menjawab pert	kemampuan anyaan	•	Adanya peningkatan kemampuan menjawab pertanyaan

Dari tabel diatas dapat diketahui bahwa validator 1 yaitu dosen mengatakan kurangnya kemampuan peneliti menjawab pertanyaan dalam presentasi alat peraga hubantsuka sehingga pada riset selanjutnya adanya peningkatan kemampuan peneliti menjawab pertanyaan dalam presentasi.

Tabel 4.5. Rekapitulasi Hasil Validasi Kelayakan Instrumen Penilaian Alat Peraga Hubanstuka (IPPP-1) oleh Validator 2

No	Agnol Kinopio yang diamati	Tanggapan Dosen		
110	Aspek Kinerja yang diamati	T1	T2	
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai	2	3	
2.	Kesesuaian jenis media dengan materi yang dibahas	3	4	
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih	3	4	
4.	Kesesuaian jenis media dengan karakteristik siswa	2	3	
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media	2	3	
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media	3	4	
7.	Keruntutan penyajian materi dalam media	3	3	
8.	Kelengkapan lingkup materi yang disajikan dalam media	2	3	
9.	Tingkat kemudahan dalam penggunaan media	2	3	
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi	2	3	
11.	Keharmonisan tata letak dan warna media	3	4	
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media	3	4	
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)	2	3	
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)	3	4	
15.	Efektivitas media dalam menyampaikan materi pelajaran	2	3	
Rata	-rata Total	2,47	3,40	
Perso	entase	61,67%	85,00%	

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,47 dan validasi ke-2 adalah 3,40 dengan kategori hasil validasi yaitu "**Baik**". Kritik dan saran validator 2 pada penilaian Alat Peraga Hubantsuka (IPPP-1) seperti pada tabel 4.6. berikut ini:

Tabel 4.6. Revisi Alat Peraga Hubantsuka Berdasarkan Hasil Validator 2

Dari tabel diatas dapat diketahui bahwa validator 2 yaitu guru mata pelajaran matematika memberikan masukan saat mempresentasikan alat peraga hubantsuka jangan hanya langkah-langkah dalam menggunakan alat peraga hubantsuka saja yang dijelaskan. Namun juga materi yang berhubungan dengan alat peraga hubantsuka. Dan juga pada alat peraga hubantsuka, warna stiker pada model X terlalu gelap sehingga nama sudutnya tidak terlihat. Dan pada saat riset selanjutnya peneliti juga menjelaskan materi yang berhubungan dengan alat peraga hubantsuka sehingga adanya peningkatan mempresentasikan alat peraga dan menjelaskan materi. Dan peneliti juga sudah memperbaiki warna stiker pada model X sehingga nama sudutnya akan terlihat.

Tabel 4.7 Rekapitulasi Hasil Validasi Kelayakan Instrumen Penilaian Alat Peraga Hubantsuka (IPPP-1) oleh Validator 3

No	Agnal: Vinavia yang diamati	Tanggapa	n Dosen
NO	Aspek Kinerja yang diamati	T1	T2
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai	3	3
2.	Kesesuaian jenis media dengan materi yang dibahas	3	3
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih	3	3
4.	Kesesuaian jenis media dengan karakteristik siswa	1	4
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media	2	3
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media	3	3
7.	Keruntutan penyajian materi dalam media	3	3
8.	Kelengkapan lingkup materi yang disajikan dalam media	2	3
9.	Tingkat kemudahan dalam penggunaan media	3	3
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi	3	3
11.	Keharmonisan tata letak dan warna media	2	4
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media	1	3
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)	2	3
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)	2	4
15.	Efektivitas media dalam menyampaikan materi pelajaran	3	3
Rata	-rata Total	2,33	3,20
Perso	entase	58,30%	80,00%

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,33 dan validasi ke-2 adalah 3,20 dengan kategori hasil validasi yaitu "**Baik**". Kritik dan saran validator 3 pada penilaian Alat Peraga Hubantsuka (IPPP-1) seperti pada tabel 4.8. berikut ini:

Tabel 4.8. Revisi Alat Peraga Hubantsuka Berdasarkan Hasil Validator 3

Sebelum Revisi Saat mempresentasikan alat peraga, jelaskan juga materi Nama sudut pada model tidak terlihat Garis pada papan tidak sejajar Garis pada papan tidak sejajar Garis pada papan telah sejajar

Dari tabel diatas dapat diketahui bahwa validator 3 yaitu guru mata pelajaran matematika memberikan masukan saat mempresentasikan alat peraga hubantsuka jangan hanya langkah-langkah dalam menggunakan alat peraga hubantsuka saja yang dijelaskan. Namun juga materi yang berhubungan dengan alat peraga hubantsuka. Pada alat peraga hubantsuka, nama sudut pada model tidak terlihat karena terlalu kecil dan juga garis pada papan tidak sejajar. Sehingga pada saat riset selanjutnya peneliti menjelaskan materi yang berhubungan dengan alat peraga hubantsuka sehingga adanya peningkatan mempresentasikan alat peraga dan menjelaskan materi. Dan peneliti juga sudah memperbaiki nama sudut pada model dan garis pada papan dibuat sejajar.

2. RPP (Rencana Perangkat Pembelajaran)

Tabel 4.9 Rekapitulasi Hasil Validasi Kelayakan Instrumen Penilaian Perencanaan Pembelajaran (IPPP-2) oleh Validator 1

N.T.	A 1 D: 11:	Tanggap	oan Dosen
No	Aspek yang Dinilai	T1	T2
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD	3	3
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)	3	4
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)	3	3
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi	2	3
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)	2	3
6.	Kedalaman/keluasan materi pelajaran	3	3
7.	Ketepatan/kebenaran materi pelajaran	3	3
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan	2	3
9.	Keruntutan langkah-langkah pembelajaran	2	3
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran	2	3
11.	Kecukupan sumber bahan belajar/referensi	3	3
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran	2	3
13.	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	2	3
14.	Ketepatan pemilihan teknik penilaian	3	3
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian	3	3
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)	3	3
17.	Kesesuaian antara isi TIK yang digunkan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	2	3
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif	3	3
19.	Langkah-langkah pembelajaran memuat	2	3

	pengembangan kemampuan berpikir tingkat tinggi (HOTS)		
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	3	3
Rata	a – rata Total	2,55	3,05
Pers	sentase	63,75%	76,25%

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,55 dan validasi ke-2 adalah 3,05 dengan kategori hasil validasi akhir (ke-2) yaitu "**Baik**". Kritik dan saran validator 1 pada penilaian RPP (IPPP-2) seperti pada tabel 4.10. berikut ini :

Tabel 4.10. Revisi RPP Berdasarkan Hasil Validator 1

Sebelum Revisi		Setelah Revisi		
Skenario pembelajaran kurang jelas antara guru dan siswa		Skenario pembelajaran sudah jelas antara guru dan siswa		
Kegnetan Dodonyo Kegnetan Fendabahan I Membesi salam, menyapa poserta dalah, dan membenjai dan		F. Kegiatan Pembelajaran		
	Mengerek keniepan paseta didik ueruk belajar Mengerek kehaduan proreta didik	Kegatan Pendahukun	Desimps Regatan I. Memberi salam, menyapa peserta didik dan berdoa Z. Mengscek kesiapan peserta didik untuk belajar 3. Mangscek kehadiran peserta didik 4. Mensorivan peserta didik	

Dari tabel diatas dapat diketahui bahwa validator 1 yaitu dosen memberikan masukan skenario pembelajaran yang dilakukan antara guru dan siswa kurang jelas, sehingga pada saat riset selanjutnya peneliti memperbaiki skenario pembelajaran yang dilakukan antara guru dan siswa.

Tabel 4.11 Rekapitulasi Hasil Validasi Kelayakan Instrumen Penilaian Perencanaan Pembelajaran (IPPP-2) oleh Validator 2

NT	A 1 D: 11:		oan Guru
No	Aspek yang Dinilai	T1	T2
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD	3	4
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)	3	4
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)	3	4

	entase	63,75%	88,75%
Rata	a – rata Total	2,55	3,55
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	3	4
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTS)	2	3
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif	3	4
17.	Kesesuaian antara isi TIK yang digunkan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	2	3
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)	3	4
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian	3	4
14.	Ketepatan pemilihan teknik penilaian	3	4
13.	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	2	3
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran	2	3
11.	Kecukupan sumber bahan belajar/referensi	3	4
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran	2	3
9.	Keruntutan langkah-langkah pembelajaran	2	3
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan	2	3
7.	Ketepatan/kebenaran materi pelajaran	3	4
6.	Kedalaman/keluasan materi pelajaran	3	4
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)	2	3
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi	2	3

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,55 dan validasi ke-2 adalah 3,55 dengan kategori hasil validasi akhir (ke-2) yaitu "**Baik**". Kritik dan saran validator 1 pada penilaian RPP (IPPP-2) seperti pada tabel 4.12. berikut ini:

Tabel 4.12. Revisi RPP Berdasarkan Hasil Validator 2

Sebelum Revisi	Setelah Revisi
Perbaiki waktu dalam RPP Kolav Semester : VII/ II (dua) Waktu : 2x36 menis	Waktu dalam RPP yang sudah diperbaiki KelauSementer : VII/ II (dua) Waktu : 2335 menit
A. Kompetensi inti	A. Kompetensi inti 1. Menghargai dan menghayati ajaran agama yang diamitnya

Dari tabel diatas dapat diketahui bahwa validator 2 yaitu guru mata pelajaran matematika memberikan masukan perbaiki waktu pembelajaran dalam RPP, sehingga pada saat riset selanjutnya peneliti sudah memperbaiki waktu pembelajaran RPP.

Tabel 4.13. Rekapitulasi Hasil Validasi Kelayakan Instrumen Penilaian Perencanaan Pembelajaran (IPPP-2) oleh Validator 3

N.T.	And District		Tanggapan Guru	
No	Aspek yang Dinilai	T1	T2	
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD	3	4	
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)	2	3	
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)	1	3	
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi	4	3	
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan 2 3 keterampilan)			
6.	Kedalaman/keluasan materi pelajaran 2			
7.	Ketepatan/kebenaran materi pelajaran	3	4	
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan	3	4	
9.	Keruntutan langkah-langkah pembelajaran	2	3	
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran 2 3			
11.	Kecukupan sumber bahan belajar/referensi	3	4	
12.	Ketepatan pemilihan macam media dan/atau	2	4	

	sumber belajar/pembelajaran		
13.	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	2	3
14.	Ketepatan pemilihan teknik penilaian	3	3
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian	3	3
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)	2	4
17.	Kesesuaian antara isi TIK yang digunkan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	2	4
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif		4
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTS)		3
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	3	4
	a – rata Total	2,3	3,5
Pers	entase	57,50%	87,50%

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,3 dan validasi ke-2 adalah 3,5 dengan kategori hasil validasi yaitu "**Baik**". Kritik dan saran validator 1 pada penilaian RPP (IPPP-2) seperti pada tabel 4.14. berikut ini:

Tabel 4.14. Revisi RPP Berdasarkan Hasil Validator 3

Sebelum Revisi	Setelah Revisi
Perbaiki waktu dalam RPP Kolau Semester : VII/ II (dua) Waktu : 2x30 menis A Kompetensi inti 1. Menghargai dan menghayati ajaran agama yang dianatnya 2. Menghargai dan menghayati penlaku jujur, diasplin, tangg	Waktu dalam RPP yang sudah diperbaiki Kelau Semester : VII/ II (dua) Waktu : 2x35 menit A. Kompetensi inti 1. Menghargai dan menghayati ajaran agama yang dianutnya

Dari tabel diatas dapat diketahui bahwa validator 3 yaitu guru mata pelajaran matematika memberikan masukan perbaiki waktu pembelajaran dalam

RPP, sehingga pada saat riset selanjutnya peneliti sudah memperbaiki waktu pembelajaran pada RPP.

3. Lembar Evaluasi Pembelajaran

Tabel 4.15. Rekapitulasi Hasil Validasi Instrumen Lembar Evaluasi Pembelajaran (IPPP-3) oleh Validator 1

No	A cook yong diniki	Tanggap	an Dosen
	Aspek yang dinilai	T1	T2
1.	Kesesuaian butir soal dengan indicator kompetensi dasar yang ditetapkan	3	3
2.	Kesesuaian materi tes dengan tujuan pengukuran	2	3
3.	Rumusan setiap butir soal menggunakan kata/pernyataan yang menuntun jawaban siswa	3	3
4.	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan udah dipahami	3	3
5.	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	3	3
6.	Rumusan setiap butir soal menggunakankata- kata/kalimat yang menimbulkan penafsiran ganda	2	3
7.	Kejelasan petunjuk penggunaan perangkat penilaian	2	3
8.	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian		3
9.	Kejelasan tujuan penggunaan perangkat penilaian	2	3
10.	Kesesuaian indicator yang dinilai untuk setiap aspek penilaian pada perangkat penilaan dengan tujuan pengukuran	3	3
11.	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	3	3
12.	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	3	3
Rata	-rata Total	2,58	3,00
Perse	entase	64,58%	75,00%

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,58 dan validasi ke-2 adalah 3,00 dengan kategori hasil validasi yaitu "**Baik**". Kritik dan saran validator 1 pada penilaian Tes Hasil Belajar (IPPP-3) seperti pada tabel 4.16. berikut ini:

Tabel 4.16. Revisi Lembar Evaluasi Pembelajaran Berdasarkan Hasil Validator 1

Sebelum Revisi	Setelah Revisi
Belum ada petunjuk penggunaan perangkat penilaian	Sudah ada petunjuk penggunaan perangkat penilaian
CARMAN LAWRY — IS NAME THERMAN MOVE TO THE LAWRE	Dought personal Chirok at dearn bear
	Shorter Care with a 15 mar makes two water 1009

Dari tabel diatas dapat diketahui bahwa validator 1 yaitu dosen memberikan masukan belum adanya petunjuk penggunaan perangkat penilaian pada soal, sehingga pada saat riset selanjutnya peneliti sudah memperbaiki petunjuk penggunaan perangkat penilaian pada soal.

Tabel 4.17. Rekapitulasi Hasil Validasi Instrumen Lembar Evaluasi Pembelajaran (IPPP-3) oleh Validator 2

No	Aspek yang dinilai	Tanggapan Guru	
	Aspek yang unmar	T1	T2
1.	Kesesuaian butir soal dengan indicator kompetensi dasar yang ditetapkan	3	3
2.	Kesesuaian materi tes dengan tujuan pengukuran	2	3
3.	Rumusan setiap butir soal menggunakan kata/pernyataan yang menuntun jawaban siswa	3	4
4.	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan udah dipahami	3	4
5.	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	3	4
6.	Rumusan setiap butir soal menggunakan kata- kata/kalimat yang menimbulkan penafsiran ganda	2	3
7.	Kejelasan petunjuk penggunaan perangkat penilaian	2	3
8.	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	2	4
9.	Kejelasan tujuan penggunaan perangkat penilaian	2	3
10.	Kesesuaian indicator yang dinilai untuk setiap aspek penilaian pada perangkat penilaan dengan tujuan pengukuran	3	3
11.	Kategori yang terdapat dalam perangkat penilaian	3	4

	sudah mencakup semua aktifitas siswa dan guru			
	yang mungkin terjadi dalam pembelajaran			
12.	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	3	3	
Rata	-rata Total	2,58	3,42	
Perse	entase	64,58%	85,42%	

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,58 dan validasi ke-2 adalah 3,42 dengan kategori hasil validasi yaitu "Baik". Kritik dan saran validator 2 pada penilaian Tes Hasil Belajar (IPPP-3) seperti pada tabel 4.18. berikut ini :

Tabel 4.18. Revisi Lembar Evaluasi Pembelajaran Berdasarkan Hasil Validator 2

Sebelum Revisi	Setelah Revisi
Tidak ada catatan yang harus direvisi dari lembar tes hasil belajar	, ,

Dari tabel diatas dapat diketahui bahwa validator 2 yaitu guru mata pelajaran matematika mengatakan tidak ada catatan yang harus direvisi dari lembar hasil belajar.

Tabel 4.19 Rekapitulasi Hasil Validasi Instrumen Lembar Evaluasi Pembelajaran (IPPP-3) oleh Validator 3

No	Aspek yang dinilai		Tanggapan Guru	
110	rispen yang unmar	T1	T2	
1.	Kesesuaian butir soal dengan indicator kompetensi dasar yang ditetapkan	3	3	
2.	Kesesuaian materi tes dengan tujuan pengukuran	2	3	
3.	Rumusan setiap butir soal menggunakan kata/pernyataan yang menuntun jawaban siswa	3	4	
4.	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan udah dipahami	3	4	
5.	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	3	4	
6.	Rumusan setiap butir soal menggunakan kata- kata/kalimat yang menimbulkan penafsiran ganda	2	3	
7.	Kejelasan petunjuk penggunaan perangkat penilaian	2	3	
8.	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	2	4	

9.	Kejelasan tujuan penggunaan perangkat penilaian	2	3
10.	Kesesuaian indicator yang dinilai untuk setiap aspek penilaian pada perangkat penilaan dengan tujuan pengukuran	3	3
11.	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	3	4
12.	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	3	3
Rata	-rata Total	2,58	3,42
Perse	entase	64,58%	85,42%

Dari tabel diatas dapat dketahui bahwa diperoleh rata-rata total validator untuk validasi ke-1 adalah 2,58 dan validasi ke-2 adalah 3,42 dengan kategori hasil validasi yaitu "**Baik**". Kritik dan saran validator 3 pada penilaian Tes Hasil Belajar (IPPP-3) seperti pada tabel 4.20. berikut ini:

Tabel 4.20. Revisi Lembar Evaluasi Pembelajaran Berdasarkan Hasil Validator 3

Dari tabel diatas dapat diketahui bahwa validator 3 yaitu guru mata pelajaran matematika memberikan masukan belum adanya petunjuk penggunaan perangkat penilaian pada soal, sehingga pada saat riset selanjutnya peneliti sudah memperbaiki petunjuk penggunaan perangkat penilaian pada soal.

4. Rekapitulasi

Tabel 4.21. Hasil Validasi Akhir (ke-2) Alat Peraga Hubantsuka (IPPP-1)

N.T.	Indikator aspek yang dinilai		/alidato	Data mata	
No			2	3	Rata-rata
1	Kesesuaian jenis media dengan kompetensi yang harus dicapai	4	3	3	3,33
2	Kesesuaian jenis media dengan materi yang dibahas	3	4	3	3,33
3	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih	3	4	3	3,33
4	Kesesuaian jenis media dengan karakteristik siswa	3	3	4	3,33
5	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media	3	3	3	3
6	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media	3	4	3	3,33
7	Keruntutan penyajian materi dalam media	3	3	3	3
8	Kelengkapan lingkup materi yang disajikan dalam media	3	3	3	3
9	Tingkat kemudahan dalam penggunaan media	3	3	3	3
10	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi	3	3	3	3
11	Keharmonisan tata letak dan warna media	3	4	4	3,67
12	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media	3	4	3	3,33
13	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)	3	3	3	3
14	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)	3	4	4	3,67
15	Efektivitas media dalam menyampaikan materi pelajaran	3	3	3	3
Rata-rata Total			3,02		
Persentase			75,53%		
Kriteria Layak			Layak		

Dari tabel 4.21 diketahui bahwa sebelum Alat Peraga Hubantsuka diujicobakan pada tahap pengembangan, maka Alat Peraga Hubanstuka diuji dahulu kelayakannya yang kemudian direvisi oleh peneliti sesuai dengan kritik dan saran setiap validator kelayakan. Berdasarkan Tabel 4.3. Tabel 4.5. dan Tabel 4.7.

di atas dapat diperoleh kesimpulan dari ketiga validator yaitu satu dosen ahli dan dua guru matematika bahwa rekapitulasi validasi kelayakan ahli akhir (ke-2) pada IPPP-1 diperoleh rata-rata skor 3,02 termasuk ke dalam kategori "Baik" dan diperoleh angka persentase kelayakan sebesar 75,53% sehingga termasuk ke dalam kriteria "Layak".

Gambar 4.7. Rekapitulasi Kelayakan Ahli pada IPPP-1

B. Pembahasan Hasil Penelitian

Berdasarkan deskripsi hasil penelitian yang telah diuraikan pada hasil penelitian, diperoleh desain pengembangan Alat Peraga Hubantsuka berdasarkan model pengembangan 4-D dengan tahap pendefenisian (define), perancangan (design), pengembangan (develop), dan penyebaran (disseminate). Karena keterbatasan waktu, penelitian ini dilakukan hingga tahap pengembangan (develop).

Tahap pengembangan pembelajaran dimulai dari tahap pendefenisian (define). Tahap pendefenisian (define) berfungsi untuk menganalisis kebutuhan dalam proses pembelajaran yang dilaksanakan. Tahap ini terdiri dari analisis awal,

analisis KI dan KD, analisis konsep, dan analisis tujuan pembelajaran. Analisis awal digunakan untuk mengetahui masalah umum yang dihadapi pada kegiatan pembelajaran matematika, analisis konsep bertujuan untuk mengidentifikasi konsep-konsep pokok yang diajarkan dalam materi pecahan, analisis KI dan KD bertujuan untuk merinci Kompetensi Inti (KI) dan Kompetensi Dasar (KD) yang akan digunakan, sedangkan analisis tujuan pembelajaran bertujuan untuk merumuskan tujuan pembelajaran yang harus dicapai siswa selama proses pembelajaran sesuai dengan KI dan KD yang digunakan.

Tahap selanjutnya adalah perancangan (design). Pemilihan media untuk mengidentifikasi media yang relavan dengan karakteristik materi dan kesesuaian dengan kebutuhan. Media yang digunakan dalam penelitian ini adalah alat peraga Hubantsuka pada materi garis dan sudut. Selain itu juga dirancang instrument penelitian untuk mengukur kualitas Alat Peraga Hubantsuka, RPP, dan Lembar Evaluasi yang dikembangkan.

Tahap akhir pada penelitian ini adalah pengembangan (develop), instrument penelitian divalidasi kelayakannya terlebih dahulu sebelum digunakan untuk mengukur kelayakan Alat Peraga Hubantsuka, RPP, dan Lembar Evaluasi. Aspek kevalidan menurut Nieveen (dalam Rochmad, 2012) mengacu pada apakah pembelajaran yang dikembangkan telah sesuai teoritiknya dan terdapat konsistensi internal pada setiap komponennya, Alat Peraga Hubantsuka, RPP, dan Lembar Evaluasi divalidasi kelayakannya oleh dosen ahli materi dan guru matematika.

Berdasarkan analisis penilaian Alat Peraga Hubantsuka oleh validator yaitu 1 dosen ahli materi dan 2 guru matematika menunjukkan bahwa Pengembangan Alat Peraga Hubantsuka yang didesain telah sesuai dengan prinsip pengembangan Alat Peraga Hubantsuka yang ditinjau dari beberapa aspek yang dinilai. Adapun aspek yang dinilai yaitu kesesuaian jenis media dengan kompetensi yang harus dicapai, kesesuaian jenis media dengan materi yang dibahas, kesesuaian jenis media dengan strategi pembelajaran yang dipilih, Kesesuaian jenis media dengan karakteristik siswa, Kejelasan terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media, Keterbacaan tulisan (jenis dan ukuran huruf) dalam media, Keruntutan penyajian materi dalam media, Kelengkapan lingkup materi yang disajikan dalam media, Tingkat kemudahan dalam penggunaan media, Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi, Keharmonisan tata letak dan warna media, Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media, Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing), Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi), dan Efektivitas media dalam menyampaikan materi pelajaran. Dan melalui tahap revisi dan masukan dari dosen dan guru sehingga diperoleh nilai rata-rata total 3,02 dengan criteria "baik" dan persentase 75,53% sehingga alat peraga hubantsuka dikategorikan "Layak". Selain itu penilaian RPP oleh validator kelayakan yaitu dosen ahli materi dan 2 guru matematika diperoleh skor rata-rata total 3,37 dengan kriteria "Baik". Berdasarkan analisis penilain Lembar Evaluasi oleh validator yaitu 1 dosen ahli materi dan 2 guru matematika diperoleh skor rata-rata total 3,28 dengan kriteria "Baik".

Berdasarkan uraian tersebut, dapat disimpulkan bahwa Desain Pengembangan Alat Peraga Hubungan Antara Dua Sudut (HUBANTSUKA) dengan materi garis dan sudut layak untuk digunakan dalam pembelajaran. Selain layak diterapkan dalam pembelajaran matematika, penulis juga mengamati bahwa Alat Peraga Hubantsuka mempunyai keunggulan lain yaitu untuk menanamkan karakteristik peserta didik dan menjadikan pembelajaran yang bermakna. Dengan menggunakan alat peraga hubantsuka, siswa lebih merespon dan senang dalam belajar matematika.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan dapat peneliti bahas ialah dimana Desain Pengembangan Alat Peraga Hubungan Antara Dua Sudut (HUBANTSUKA) pada materi garis dan sudut yang dilakukan observasi terhadap 3 orang validator yaitu 2 guru ahli matematika dan 1 orang ahli dosen matematika.

Dengan perhitungan kelayakan alat peraga hubantsuka melalui penilaian IPPP-1, dperoleh skor 3,02 pada 15 indikator termasuk kategori "Baik" dan diperoleh angka persentase kelayakan sebesar 75,53% dengan kategori "Layak". Dan melalui penilaian IPPP-1, IPPP-2, dan IPPP-3 oleh ahli secara keseluruhan dengan menggunakan rumus yang sama diperoleh nilai rata-rata skor 3,51 pada 47 indikator sehingga termasuk ke dalam kategori "Baik". Apabila dihitung dengan persentase kelayakan diperoleh 82,23% sehingga termasuk dalam kriteria "Layak" untuk digunakan sebagai media pembelajaran. Mengapa dibuatnya Alat Peraga Hubantsuka ini agar memudahkan peserta didik dalam proses belajar dalam materi garis dan sudut.

Dan juga peneliti berharap bahwa Alat Peraga Hubantsuka ini bisa di pergunakan untuk membantu melengkapi media pembelajaran. Dalam persentase diatas tingkat persentase bisa mencapai layak yaitu dilakukan nya 2 kali validasi agar layak digunakan.

B. Saran

Berdasarkan kesimpulan tersebut diatas dapat disarankan sebagai berikut:

- Kepada guru khususnya guru bidang ahli matematika hendaknya menggunakan Alat Peraga Hubantsuka sebagai salah satu alternatif dalam proses belajar mengajar guna meningkatkan kecerdasan siswa matematika siswa pada kompetensi dasar materi garis dan sudut.
- Tingkat kecerdasan siswa berbeda-beda maka dari itu haruslah menerapkan sistem pembelajarn yang menarik atau bisa menggunakan Alat Peraga Hubantsuka
- 3. Untuk peneliti selanjutnya, dapat menggunakan judul yang sejenis namun dengan waktu yang lebih lama dan sumber yang lebih luas, agar dapat dijadikan suatu studi perbandingan bagi guru untuk meningkatkan kualitas pendidikan khususnya pada bidang studi matematika.

DAFTAR PUSTAKA

- Anas, Muhammad (2013) "Alat Peraga dan Media Pembelajaran". Online at <a href="https://books.google.co.id/books?id=nSgaCgAAQBAJ&pg=PA3&dq=pengertian+alat+peraga&hl=id&sa=X&ved=0ahUKEwjC8_fAibHMAhX_YxI4KHcH9DPoQ6AEIHjAA#v=onepage&q=pengertian%20alat%20peraga&f=false, diakses 03 Juni 2020
- Arif. (2010). Implementasi Model Pembelajaran Group Investigation (GI) Berbantuan Alat Peraga Untuk Meningkatkan Kemampuan Pemahaman Konsep Matematika. Jurnal Pendidikan Matematika Indonesia, 1 (1), 34-38. Diakses 15 Maret 2020.
- Arikunto, S. (2010). *Prosedur Penelitian Sebuah Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Arumningtyas, Dessy Puspita. (2020). Pengembangan Media Pembelajaran Dengan Aplikasi Powtoon Pada Mata Pelajaran Penataan Produk Kelas Xi Pemasaran di SMK Kusuma Negara Kertosono. Jurnal Pendidikan Tata Niaga (JPTN), 8(1). Diakses 21 Juli 2020.
- Dachi, Surya Wisada. (2017). Penerapan Pembelajaran Dengan Menggunakan Metode Diskusi Kelompok Dengan Bantuan Alat Peraga Pada Pokok Bahasan Kubus Dan Balok Dalam Pembelajaran Matematika di SMP Kelas IX Perguruan Gajah Mada Medan. Jurnal Wahana Inovasi, 6 (1). Diakses 13 Maret 2020.
- Hartono, G. N. (2017). Hubungan Penggunaan Alat Peraga Dengan Hasil Belajar Siswa pada Materi Garis dan Sudut. Jurnal Pendidikan Matematika & Matematika, 1(1). Diakses 20 Juli 2020.
- Murdiyanto, Tri. (2014). Pengembangan Alat Peraga Matematika Untuk Meningkatkan Minat Dan Motivasi Belajar Matematika Siswa Sekolah Dasar. Jurnal Sarwahita. Diakses 13 Maret 2020.
- Ramadhani, Ajeng. (2019). Desain Pembelajaran Garis Dan Sudut Menggunakan Jam Dinding Lingkaran Untuk Siswa SMP Kelas VII. Jurnal Review Pembelajaran Matematika, 4(2), 85-101. Diakses 20 Juli 2020.
- Rochmad. (2012). Desain Model Pengembangan Perangkat Pembelajaran Matematika. Kreano. *Jurnal Matematika Kreatif-Inovatif*, 3(1). Diakses 20 Juli 2020.
- Sundaya. "Alat Peraga dan Media Pembelajaran". Online at https://books.google.co.id/books?id=nSgaCgAAQBAJ&pg=PA3&dq=pe ngertian+alat+peraga&hl=id&sa=X&ved=0ahUKEwjC8 fAibHMAhX

<u>YxI4KHcH9DPoQ6AEIHjAA#v=onepage&q=pengertian%20alat%20pe</u> <u>raga&f=false</u>, diakses 03 Juni 2020

Sugiyono, P. D. (2013). Statistik untuk Penelitian. CV. Alvabeta Bandung.

Wahyuni, Putri (2016) "Makalah Media Pembelajaran dan Teknologi Informasi dan Komunikasi Pendidikan Matematika Hubantsuka". Online at https://scholar.google.co.id/scholar?hl=id&as sdt=0%2C5&q=alat+peraga+hubantsuka&btnG=", diakses 03 Juni 2020">https://scholar.google.co.id/scholar.google.co

DAFTAR RIWAYAT HIDUP

IDENTITAS

Nama : Novi Wulansari Manurung

Tempat, Tanggal Lahir : Silau Jawa, 01 Juli 1998

Jenis Kelamin : Perempuan

Agama : Islam

Status : Belum Menikah

Alamat : Dusun VII Silau Jawa

Anak Ke : 2 Dari 4 Bersaudara

Nama Ayah : Alm. Malik Manurung

Nama Ibu : Painam

PENDIDIKAN

- 1. TK Al Mau'izhah Silau Jawa
 - Tahun (2003 2004)
- 2. SD Negeri 016404 Silau Jawa
 - Tahun (2004 2010)
- 3. SMP Negeri 1 Kisaran
 - Tahun (2010 2013)
- 4. SMA Muhammadiyah 08 Kisaran
 - Tahun (2013 2016)
- Tercatat sebagai Mahasiswa Fakultas Keguruan dan Ilmu Pendidikan Program Studi Pendidikan Matematika Universitas Muhammadiyah Sumatera Utara Medan Tahun 2016 Sampai Sekarang

Rencana Pelaksanaa Pembelajaran (RPP)

Nama Sekolah : SMP PAB 02 Helvetia

Mata Pelajaran : Matematika

Materi Pokok : Garis dan Sudut

Sub Materi : Hubungan Antar Sudut

Kelas/Semester : VII/ II (dua)

Waktu : 2x35 menit

A. Kompetensi Inti

1. Menghargai dan menghayati ajaran agama yang dianutnya

- Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.
- 3. Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.
- 4. Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) serta ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar dan Indikator Pencapaian Kompetensi

NO	Kompetensi dasar	Indikator pencapaian kompetensi			
1.	3.10 Menganalisis hubungar antar sudut sebagai akiba	*			
	dari dua garis sejajar yang dipotong oleh garis transversal.	3.1.2 Siswa dapat menentukan sudut			
2.	4.10 Menyelesaikan masalah yang berkaitan dengar hubungan antar sudu sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal.	dengan menggunakan sifat-sifat sudut yang terjadi jika dua garis sejajar dipotong oleh garis lain			

C. Tujuan Pembelajaran

- 1. Menentukan besar sudut
- 2. Menentukan sudut berpelurus, berpenyiku dan bertolak belakang
- Menentukan sudut sehadap, sudut dalam dan luar besebrangan, dan sudut dalam dan luar sepihak

D. Materi Pembelajaran

Lampiran 1

Strategi dan Metode Pembelajaran

• Pendekatan : Scientific

• Metode : Tanya Jawab dan Diskusi

• Model: Pembelajaran Kooperatif tipe pair check

E. Sumber Belajar

- Buku teks matematika kelas VII Kemendikbud
- Alat peraga hubantsuka

F. Kegiatan Pembelajaran

Kegiatan	Deskripsi Kegiatan	Waktu
Pendahuluan	 Memberi salam, menyapa peserta didik, dan berdoa Mengecek kesiapan peserta didik untuk belajar Mengecek kehadiran peserta didik Memotivasi peserta didik 	10 menit
Inti	Mengamati: Guru menjelaskan materi pelajaran tentang Hubungan Antar Sudut Jika Dua Garis Sejajar Dipotong Oleh Garis Lain dan mendemontrasikan alat peraga hubantsuka Menanya: Peserta didik dimotivasi untuk mempertanyakan tentang materi yang sudah dijelaskan guru Mencoba: Murid dibagi beberapa tim. Setiap tim terdiri dari 4 orang. Dalam satu tim ada 2 pasangan. Setiap pasangan dalam satu	55 menit

		1
	tim ada yang menjadi pelatih dan ada yang patner. Guru membagikan soal kepada si patner Menalar: Patner menjawab soal, dan si pelatih bertugas mengecek jawabannya. Setiap soal yang benar pelatih memberi kupon. Bertukar peran. Si pelatih menjadi patner dan si patner menjadi pelatih Guru membagikan soal kepada si patner Patner menjawab soal, dan si pelatih bertugas mengecek jawabannya. Setiap soal yang benar pelatih memberi kupon Setiap pasangan kembali ke tim awal dan mencocokkan jawaban satu sama lain Mempresentasikan: Guru membimbing dan memberikan arahan atas jawaaban dari berbagai soal dan tim mengecek jawabannya.	
	• Patner menjawab soal, dan si pelatih	
	bertugas mengecek jawabannya. Setiap	
	• • •	
	•	
	-	
	v v	
	• Tim yang paling banyak mendapat	
	kupon diberi hadiah	
	Mengevaluasi:	
	Guru menyimpulkan materi	
	Guru bertanya jawab untuk mengetahui	
	penguasaan materi yang telah dipelajari	
Donutus	dan didiskusikan	5 manit
Penutup	1. Berpesan kepada peserta didik untuk mempelajari kembali materi yang telah	5 menit
	dipelajari pada hari ini di rumah	
	Mengakhiri pelajaran dengan salam	

G. Penilaian

1. Teknik Penilaian

Pengamatan Sikap dan Keterampilan

Tes tertulis : Test dan kunci jawaban

2. Prosedur penilaian

No	Aspek yang dinilai	Teknik penilaian	Waktu penilaian
1	Rasa ingin tahu	Observasi	Kegiatan pendahuluan dan inti
2	Tanggung jawab dalam kelompok	Observasi	Kegiatan inti
3	Pengetahuan dan keterampilan	Latihan	Kegiatan inti

3. Instrument Penilaian: Sikap (Lampiran 3)

Lampiran 1

Hubungan Antar Sudut

A. Sudut – sudut berpenyiku (berkomplemen), yaitu dua sudut yang jika dijumlahkan besarnya 90°.

Contoh:

Perhatikan gambar dibawah ini.

Tentukan besar m∠*ABD*

Jawab:

$$m \angle ABD + m \angle CBD = 90^{\circ}$$

 $m \angle ABD + 56^{\circ} = 90^{\circ}$

$$m \angle ABD = 34^{\circ}$$

B. Sudut-sudut bepelurus (bersuplemen, yaitu dua sudut yang jika djumlahkan Besarnya

Contoh:

Besar sudut 3 kali pelurusnya. Tentukan besar sudut tersebut.

Jawab:

Misalnya, besar sudut= A

Besar pelurusnya = $180^{\circ} - A$

Maka,

$$A = 3(180^{\circ} - A)$$

$$A = 540^{\circ} - 3A$$

$$A + 3A = 540^{\circ}$$

$$4A = 540^{\circ}$$

$$A = 135^{\circ}$$

C. Sudut-sudut bertolak belakang, yaitu sudut yang terbentuk dari dua sunar garis yang berlawanan. Besar dua sudut yang saling bertolak belakang adalah sama. Contoh:

Diketahui $\angle COD = 48^{\circ}$, tentukan besar masing-masing sudut dari gambar diatas.

Jawab:

$$\angle COD = 48^{\circ}$$

 $\angle AOC = 180^{\circ}$ maka $\angle AOD$ berpelurus dengan $\angle COD$ sehingga:

$$\angle AOD + \angle COD = 180^{\circ}$$

$$\angle AOD + 48^{\circ} = 180^{\circ}$$

$$\angle AOD = 180^{\circ} - 48^{\circ}$$

$$\angle AOD = 132^{\circ}$$

 $\angle AOB = \angle COD$ (bertolak belakang)

$$\angle AOB = 48^{\circ}$$

 $\angle BOC = \angle AOD$ (bertolak belakang)

$$\angle BOC = 132^{\circ}$$

Hubungan Antar Sudut Jika Dua Garis Sejajar Dipotong Oleh Garis Lain

Diberikan dua garis sejajar, yaitu garis m dan garis n. kedua garis tersebut dipotong garis k seperti tampak pada gambar di bawah ini.

Akibatnya, terbentuk sudut-sudut sebagai berikut.

A. Sudut sehadap

Sudut sehadap merupakan sudut yang mehadap arah sama. Sudut sehadap besarnya sama. Pasangan sudut sehadap pada gambar diatas adalah:

- 1. $\angle A_1 \operatorname{dan} \angle B_1$
- 2. $\angle A_2 \operatorname{dan} \angle B_2$
- 3. $\angle A_3 \operatorname{dan} \angle B_3$
- 4. $\angle A_4$ dan $\angle B_4$

B. Sudut Dalam Berseberangan

Sudut dalam besebrangan terjadi jika sudut-sudut tersebut terletak pada pihak yang berlawanan terhadap garis potong dan terletak di bagian dalam antara dua garis sejajar. Sudut dalam besebrangan sama besarnya. Pasangan sudut dalam bersebrangan pada gambar diatas adalah:

- 1. $\angle A_2 \operatorname{dan} \angle B_4$
- 2. $\angle A_3 \operatorname{dan} \angle B_1$

C. Sudut Luar Besebrangan

Sudut luar besebrangan terjadi jika sudut-sudut tersebut terletak pada pihak yang berlawanan terhadap garis potong dan terletak dibagian luar antara dua garis sejajar, Sudut luar besebrangan sama besarnya. Pasangan sudut luar bersebrangan pada gambar di atas adalah :

- 1. $\angle A_1 \operatorname{dan} \angle B_3$
- 2. $\angle A_4 \operatorname{dan} \angle B_2$

D. Sudut Dalam Sepihak

Sudut dalam sepihak terjadi jika sudu-sudut tersebut terletak pada pihak yang sama terhadap garis potong dan terletak di bagian dalam antara dua garis sejajar. Jumlah besar dua sudut dalam sepihak adalah 180°. Pasangan sudut dalam sepihak pada gambar di atas adalah :

- 1. $\angle A_2 \operatorname{dan} \angle B_1$
- 2. $\angle A_3$ dan $\angle B_4$

E. Sudut Luar Sepihak

Sudut luar sepihak terjadi jika sudut-sudut tersebut terletak pada pihak yang sama terhadap garis potong dan terletak dibagian luar antara dua garis sejajar. Jumlah besar dua sudut luar sepihak adalah 180°. Pasangan sudut luar sepihak pada gambar diatas adalah:

- 1. $\angle A_1 \operatorname{dan} \angle B_2$
- 2. $\angle A_4 \operatorname{dan} \angle B_3$

Lampiran 2

Soal Diskusi

1. M

Dikeanur 20111 – 13 maka entukan besar sudut ∠ONP

2.

Tentukan besar sudut $\angle QOT$ dari gambar diatas

3. Garis p sejajar garis q. tentukan besar dari sudut A dan sudut B

4. Sudut A dan sudut B merupakan dua sudut luar sepihak. Jika sudut A adalah komplemen dari sudut 15°. Tentukan besar sudut B

Jawaban	Skor
1. Diketahui : ∠ <i>MNP</i> = 15°	1
Ditanya : besar ∠ONP	1
Penyelesaian : $\angle MNP + \angle ONP = 90^{\circ}$	3
$15^{\circ} + \angle ONP = 90^{\circ}$	3
$\angle ONP = 90^{\circ} - 15^{\circ}$	3
= 75°	5
2. Diketahui : ∠ <i>SOT</i> = 15°	1
Ditanya : besar ∠ <i>QOT</i>	1
Penyelesaian : $\angle QOS = 180^{\circ}$	3
$\angle QOT + \angle SOT = 180^{\circ}$	3
$\angle QOT + 105^{\circ} = 90^{\circ}$	3
$\angle QOT = 180^{\circ} - 105^{\circ}$	3
= 95°	5
$\angle ROS = \angle QOT$ (bertolak belakang)	
∠ <i>AOB</i> = 95°	
$\angle QOR = \angle SOT$ (bertolak belakang)	5
$\angle QOR = 105^{\circ}$	
3. Diketahui : $\angle A = (5X + 10)^{\circ}$	1
$\angle B = (3X + 20)^{\circ}$	1
Ditanya : besar sudut A dan B	1
Penyelesaian : $5x - 10 = 3x + 20$	2
5x - 3x = 10 + 20	2
2x = 30	2
30	2
$x = \frac{30}{2}$	
x = 15	2
Jadi, $\angle A = 3x + 20 = 3(15) + 20 = 65^{\circ}$	3
$\angle B = 5x - 10 = 5(15) - 10 = 65^{\circ}$	3

4. Diketahui : ∠A berkomplemen dengan sudut 15°	
Ditanya : besar ∠ <i>B</i>	1
Penyelesaian : $15^{\circ} + \angle A = 90^{\circ}$	1
∠ <i>A</i> = 90 ° − 15 °	2
∠ <i>A</i> = 75 °	2
	2
$\angle A + \angle B = 180^{\circ}$	
75° + ∠B = 180°	2
$\angle B = 180^{\circ} - 75^{\circ}$	2
∠ <i>B</i> = 105 °	2
Jadi, besar sudut B adalah 105°	2
Skor Maksimal	80

$$Nilai = \frac{jumlah\ skor}{jumlah\ skor\ maksimal} \times 100$$

Lampiran 3

LEMBAR PENGAMATAN PERKEMBANGAN SIKAP

Mata Pelajaran : Matematika

Kelas/Semester: VII / 2 (Genap)

Tahun Pelajaran: 2018/2019

Waktu Kegiatan: Kegiatan Pendahuluan dan Kegiatan Inti

Sikap yang dikembangkan dalam proses pembelajaran adalah rasa ingin tahu dan tanggung jawab dalam kelompok.

Indikator perkembangan sikap INGIN TAHU

- 1. Kurang baik jika sama sekali tidak berusaha untuk mencoba atau bertanya atau acuh tak acuh (tidak mau tahu) dalam proses pembelajaran.
- 2. Baik jika menunjukkan sudah ada usaha untuk mencoba atau bertanya dalam proses pembelajaran tetapi masih belum ajeg/konsisten.
- 3. Sangat baik jika menunjukkan adanya usaha untuk mencoba atau bertanya dalam proses pembelajaran secara terus menerus dan ajeg/konsisten.

Indikator perkembangan sikap TANGGUNG JAWAB (dalam kelompok)

- Kurang baik jika menunjukkan sama sekali tidak ambil bagian melaksanakan tugas kelompok
- 2. Baik jika menunjukkan sudah ada usaha ambil bagian dalam melaksanakan tugas-tugas kelompok tetapi belum konsisten.
- 3. Sangat Baik jika menunjukkan sudah ambil bagian dalam menyelesaikan tugas kelompok secara terus menerus dan konsisten.
- 4. Bubuhkan tanda √ pada kolom-kolom sesuai hasil pengamatan.

	N. G.	Sikap					
No	Nama Siswa Ingin Tahu Tanggung		Ingin Tahu		gung J	Jawab	
		KB	В	SB	KB	В	SB
1							
2							
3							
4							
5							

6				
7				
8				

T7 4	
K oforongon	•
Keterangan	•

KB : Kurang Baik

B : Baik

SB : Sangat Baik

	Medan, Agustus 2020
Guru Matematika	Mahasiswa
	Novi Wulansari M
	NPM (1602030052)

KISI-KISI PENULISAN SOAL

Nama Sekolah : SMP PAB 01 HELVETIA

Mata Pelajaran : Matematika Kelas/Semester : VII/II (Dua) Alokasi Waktu : 2 x 35 menit

Bentuk Soal : Esay

Kompetensi Dasar	Materi Pokok	Indikator Soal	Jenjang Kemampuan	Nomor Soal
3.10 Menganalisis hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal.	Garis dan sudut	Siswa dapat menentukan besar sudut	C4	1,2,3,4
		Siswa dapat menentukan sudut berpelurus, sudut berpenyiku, sudut bertolak belakang, sudut sehadap, sudut dalam dan luar besebrangan, dan sudut dalam dan luar sepihak	C4	2,3,4
4.10 Menyelesaikan masalah yang berkaitan dengan hubungan antar sudut sebagai akibat dari dua garis sejajar yang dipotong oleh garis transversal.		Menyelesaikan soal sehari-hari dengan menggunakan sifat-sifat sudut yang terjadi jika dua garis sejajar dipotong oleh garis lain		3

BENTUK SOAL

Nama Sekolah : SMP PAB 01 HELVETIA

Mata Pelajaran : Matematika Kelas/Semester : VII/II (Dua) Alokasi Waktu : 2 x 35 menit

Bentuk Soal : Esay

Penyusun :

Kompetensi Dasar : 3.10 Menganalisis hubungan antar sudut sebagai akibat

dari dua garis sejajar yang dipotong oleh garis

transversal.

4.10 Menyelesaikan masalah yang berkaitan dengan hubungan antar sudut sebagai akibat dari dua garis

sejajar yang dipotong oleh garis transversal.

Indikator Soal : 3.1.1 Siswa dapat menentukan besar sudut

3.1.2 Siswa dapat menentukan sudut berpelurus, sudut berpenyiku, sudut bertolak belakang, sudut sehadap, sudut dalam dan luar besebrangan, dan sudut dalam dan luar sepihak

4.1.1 Menyelesaikan soal sehari-hari dengan menggunakan sifat-sifat sudut yang terjadi jika dua garis sejajar dipotong oleh garis lain

SOAL

Jawablah pertanyaan dibawah ini dengan benar

5. M

6.

Tentukan besar suden ∠*QOT* dari gambar diatas

7. Garis p sejajar garis q. Tentukan besar dari sudut A dan sudut B

8. Sudut A dan sudut B merupakan dua sudut luar sepihak. Jika sudut A adalah komplemen dari sudut 15°. Tentukan besar sudut B

PEDOMAN PENSKORAN

NO	KUNCI JAWABAN	SKOR	TOTAL SKOR
1	Diketahui : ∠MNP = 15°	1	
	Ditanya : besar ∠ <i>ONP</i>	1	
	Penyelesaian : $\angle MNP + \angle ONP = 90^{\circ}$	3	
	$15^{\circ} + \angle ONP = 90^{\circ}$	3	16
	$\angle ONP = 90^{\circ} - 15^{\circ}$	3	
	= 75°	5	
2	Diketahui : ∠ <i>SOT</i> = 15°	1	
	Ditanya : besar ∠ <i>QOT</i>	1	
	Penyelesaian : $\angle QOS = 180^{\circ}$	3	
	$\angle QOT + \angle SOT = 180^{\circ}$	3	
	$\angle QOT + 105^{\circ} = 90^{\circ}$	3	
	$\angle QOT = 180^{\circ} - 105^{\circ}$	3	24
	= 95°	5	24
	$\angle ROS = \angle QOT$ (bertolak belakang)		
	∠ <i>AOB</i> = 95°		
	$\angle QOR = \angle SOT$ (bertolak belakang)	5	
	$\angle QOR = 105^{\circ}$		

3	Diketahui : $\angle A = (5X + 10)^{\circ}$	1	
	$\angle B = (3X + 20)^{\circ}$	1	
	Ditanya: besar sudut A dan B	1	
	Penyelesaian : $5x - 10 = 3x + 20$	2	
	5x - 3x = 10 + 20	2	
	2x = 30	2	20
	$x = \frac{30}{2}$	3	
	x = 15	2	
	Jadi, $\angle A = 3x + 20 = 3(15) + 20 = 65^{\circ}$	3	
	$\angle B = 5x - 10 = 5(15) - 10 = 65^{\circ}$	3	
4	Diketahui : ∠A berkomplemen dengan sudut	1	
	15°	1	
	Ditanya : besar $\angle B$	2	
	Penyelesaian : $15^{\circ} + \angle A = 90^{\circ}$	2	
	∠ <i>A</i> = 90 ° − 15 °	3	
	∠ <i>A</i> = 75°		20
		2	20
	$\angle A + \angle B = 180^{\circ}$	3	
	75°+ ∠B = 180°	3	
	$\angle B = 180\degree - 75\degree$	3	
	∠ <i>B</i> = 105°		
	Jadi, besar sudut B adalah 105°		

Tampilan Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) Sebelum Dikembangkan

Tampilan Garis

Model X

Model Z

Model F

Model C

Tampilan Alat Peraga Hubungan Antara Sudut Matematika (HUBANTSUKA) Sebelum Dikembangkan

Tampilan Papan dan Model

Tampilan Papan

Model X

Model Z

Model F

Model C

KEMAMPUAN PRESENTASI HASIL LOKAKARYA

Petunjuk:

- Mohon memberi tanda centang (√) pada kolom di bawah skor 1, 2, 3, atau 4 berikut ini untuk memberikan skor kinerja mahasiswa dalam proses lokakarya (1= Sangat Kurang; 2= Kurang; 3= Baik; 4= Sangat Baik)
- 2. Untuk saran/masukan, mohon dituliskan pada bagian **Saran/Masukan** yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Putri Maisyarah Ammy S.Pd.I.,M. Pd

No	Indikator Kualitas Media	4	3	2	1
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai	1			
2.	Kesesuaian jenis media dengan materi yang dibahas				
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih		V		
4.	Kesesuaian jenis media dengan karakteristik siswa				
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media		1		
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media		1		
7.	Keruntutan penyajian materi dalam media				
8.	Kelengkapan lingkup materi yang disajikan dalam media				
9.	Tingkat kemudahan dalam penggunaan media				
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi		V		
11.	Keharmonisan tata letak dan warna media				
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media				1
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)		1		
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)		V		
15.	Efektivitas media dalam menyampaikan materi pelajaran				
	Skor Total				
	Nilai Akhir = (Skor total/60) x 100				

Saran/Masukan:

Di video kamu tidak ada menjawab pertanyaan apa-apa, kamu hanya menjelaskan materi yang kamu bawakan saja. Jadi, saran saya, kamu hapus saja aspek tentang kemampuan menjawab pertanyaan.

Medan, 04 Agustus 2020

Penilai

Putri Maisyarah Ammy S.Pd.I., M.Pd

ANALISIS ISI DOKUMEN

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Petunjuk:

- 1. Mohon Bapak/ Ibu memberikan penilaian Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan mahasiswa menggunaan Instrumen Analisis Isi Dokumen ini. Penilaian dilakukan dengan cara melingkari angka 4, 3, 2, atau 1 pada kolom Skor untuk setiap pernyataan/indikator untuk masing-masing aspek kelayakan. (Kriteria Umum: 4 = sangat baik; 3= baik; 2= kurang; 1= sangat kurang).
- 2. Apabila ada saran/masukan dapat ditambahkan di bagian Saran/ Masukan yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Putri Maisyarah Ammy S.Pd.I.,M. Pd

No	Aspek yang Dinilai		angg	gapa	n
		4	3	2	1
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD		√		
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)		1		
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)		V		
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi			\nearrow	
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)			~	
6.	Kedalaman/keluasan materi pelajaran		V		
7.	Ketepatan/kebenaran materi pelajaran		V		
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan				
9.	Keruntutan langkah-langkah pembelajaran			V	
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran			√	

11.	Kecukupan sumber bahan belajar/referensi	$\sqrt{}$		
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran		$\sqrt{}$	
	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD		$\sqrt{}$	
14.	Ketepatan pemilihan teknik penilaian	$\sqrt{}$		
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian	$\sqrt{}$		
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)	$\sqrt{}$		
17.	Kesesuaian antara isi TIK yang digunakan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD		V	
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif	$\sqrt{}$		
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTs)		V	
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	V		
	Skor Total			
	Nilai Akhir =(Skor Total/80) x 100			

Saran/Masukan:	

Medan, 04 Agustus 2020

Penilai

Putri Maisyarah Ammy S.Pd.I.,M. Pd

INSTRUMEN PENILAIAN PERANGKAT PENILAIAN

Nama Mahasiswa : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Putri Maisyarah Ammy S.Pd.I.,M. Pd

Petunjuk

Skor pada butir-butir perangkat penilaian dengan cara melingkari angka pada kolom skor (1, 2, 3, 4) sesuai dengan kriteria sebagai berikut.

1 = Sangat kurang; 2 = Kurang; 3 = baik; 4 = Sangat baik

No	Aspek yang dinilai		5	Skor	
1	Kesesuaian butir soal dengan indikator kompetensi dasar yang Ditetapkan	1	2	3	4
2	Kesesuaian materi tes dengan tujuan pengukuran	1	2	3	4
3	Rumusan setiap butir soal menggunakan kata/ pernyataan/ perintah yang menuntut jawaban dari siswa	1	2	3	4
4	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan mudah dipahami	1	2	3	4
5	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	1	2	3	4
6	Rumusan setiap butir soal tidak menggunakan kata-kata/kalimat yang menimbulkan penafsiran ganda	1	2	3	4
7	Kejelasan petunjuk penggunaan perangkat penilaian	1	2	3	4
8	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	1	2	3	4
9	Kejelasan tujuan penggunaan perangkat penilaian	1	2	3	4
10	Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran	1	2	3	4
11	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	1	2	3	4
12	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	1	2	3	4
	Skor Total				
	Nilai Akhir = (Skor Total/48)x100				

Medan, 04 Agustus 2020

Penilai

Putri Maisyarah Ammy S.Pd.I., M. Pd

LEMBAR OBSERVASI

KEMAMPUAN PRESENTASI HASIL LOKAKARYA

Petunjuk:

- Mohon memberi tanda centang (√) pada kolom di bawah skor 1, 2, 3, atau 4 berikut ini untuk memberikan skor kinerja mahasiswa dalam proses lokakarya (1= Sangat Kurang; 2= Kurang; 3= Baik; 4= Sangat Baik)
- 2. Untuk saran/masukan, mohon dituliskan pada bagian **Saran/Masukan** yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Putri Maisyarah Ammy S.Pd.I., M.Pd

			Sk	or	
No	Indikator Kualitas Media	4	3	2	1
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai	V			
2.	Kesesuaian jenis media dengan materi yang dibahas				
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih		1		
4.	Kesesuaian jenis media dengan karakteristik siswa				
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media		1		
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media		1		
7.	Keruntutan penyajian materi dalam media				
8.	Kelengkapan lingkup materi yang disajikan dalam media				
9.	Tingkat kemudahan dalam penggunaan media				
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi		1		
11.	Keharmonisan tata letak dan warna media				
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media				
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)		1		
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)		1		
15.	Efektivitas media dalam menyampaikan materi pelajaran				
	Skor Total				
	Nilai Akhir = (Skor total/60) x 100				

Saran/Masukan:		

Medan, 22 Agustus 2020

Penilai

Putri Maisyarah Ammy S.Pd.I., M.Pd

ANALISIS ISI DOKUMEN

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Petunjuk:

- Mohon Bapak/ Ibu memberikan penilaian Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan mahasiswa menggunaan Instrumen Analisis Isi Dokumen ini. Penilaian dilakukan dengan cara memberi tanda centang (√) pada angka 4, 3, 2, atau 1 pada kolom Skor untuk setiap pernyataan/indikator untuk masing-masing aspek kelayakan. (Kriteria Umum : 4 = sangat baik; 3= baik; 2= kurang; 1= sangat kurang).
- 2. Apabila ada saran/masukan dapat ditambahkan di bagian Saran/ Masukan yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Putri Maisyarah Ammy S.Pd.I., M.Pd

No	Aspek yang Dinilai	Т	ang	gapa	ın
	1 0	4	3	2	1
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD		٧		
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)	٧			
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)		٧		
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi		٧		
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)		٧		
6.	Kedalaman/keluasan materi pelajaran		٧		
7.	Ketepatan/kebenaran materi pelajaran		٧		
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan		٧		
9.	Keruntutan langkah-langkah pembelajaran		٧		

10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran	V	
11.	Kecukupan sumber bahan belajar/referensi	٧	
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran	٧	
13.	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	V	
14.	Ketepatan pemilihan teknik penilaian		
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian	٧	
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)	√	
17.	Kesesuaian antara isi TIK yang digunakan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	٧	
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif	٧	
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTs)	٧	
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	٧	
	Skor Total		
	Nilai Akhir =(Skor Total/80) x 100		

Saran/Masukan :	

Medan, 22 Agustus 2020

Penilai

Putri Maisyarah Ammy S.Pd.I., M.Pd

INSTRUMEN PENILAIAN PERANGKAT PENILAIAN

Nama Mahasiswa : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Putri Maisyarah Ammy S.Pd.I., M.Pd

Petunjuk

Skor pada butir-butir perangkat penilaian dengan cara melingkari angka pada kolom skor (1, 2, 3, 4) sesuai dengan kriteria sebagai berikut.

1 =Sangat kurang; 2 =Kurang; 3 =baik; 4 =Sangat baik

No	Aspek yang dinilai	Skor
1	Kesesuaian butir soal dengan indikator kompetensi dasar yang Ditetapkan	1 2 3 4
2	Kesesuaian materi tes dengan tujuan pengukuran	1 2 3 4
3	Rumusan setiap butir soal menggunakan kata/ pernyataan/ perintah yang menuntut jawaban dari siswa	1 2 3 4
4	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan mudah dipahami	1 2 3 4
5	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	1 2 3 4
6	Rumusan setiap butir soal tidak menggunakan kata- kata/kalimat yang menimbulkan penafsiran ganda	1 2 3 4
7	Kejelasan petunjuk penggunaan perangkat penilaian	1 2 3 4
8	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	1 2 3 4
9	Kejelasan tujuan penggunaan perangkat penilaian	1 2 3 4
10	Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran	1 2 3 4
11	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	1 2 3 4
12	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	1 2 3 4
	Skor Total	
	Nilai Akhir = (Skor Total/48)x100	

Medan, 22 Agustus 2020

Penilai

Putri Maisyarah Ammy S.Pd.I., M.Pd

LEMBAR OBSERVASI

Petunjuk:

- Mohon memberi tanda centang (√) pada kolom di bawah skor 1, 2, 3, atau 4 berikut ini untuk memberikan skor kinerja mahasiswa dalam proses lokakarya (1= Sangat Kurang; 2= Kurang; 3= Baik; 4= Sangat Baik)
- 2. Untuk saran/masukan, mohon dituliskan pada bagian **Saran/Masukan** yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Chandra Irawan S.Pd

		Skor				
No	Indikator Kualitas Media	4	3	2	1	
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai			1		
2.	Kesesuaian jenis media dengan materi yang dibahas					
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih		1			
4.	Kesesuaian jenis media dengan karakteristik siswa					
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media			1		
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media		V			
7.	Keruntutan penyajian materi dalam media					
8.	Kelengkapan lingkup materi yang disajikan dalam media					
9.	Tingkat kemudahan dalam penggunaan media					
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi			1		
11.	Keharmonisan tata letak dan warna media					
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media		1			
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)			1		
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)		1			
15.	Efektivitas media dalam menyampaikan materi pelajaran					
_	Skor Total					
	Nilai Akhir = (Skor total/60) x 100					

Saran/Masukan:

Memaksimalkan waktu mengajar dengan baik

Medan, 18 Agustus 2020

Penilai

Chandra Irawan S.Pd

ANALISIS ISI DOKUMEN

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Petunjuk:

- 1. Mohon Bapak/ Ibu memberikan penilaian Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan mahasiswa menggunaan Instrumen Analisis Isi Dokumen ini. Penilaian dilakukan dengan cara melingkari angka 4, 3, 2, atau 1 pada kolom Skor untuk setiap pernyataan/indikator untuk masing-masing aspek kelayakan. (Kriteria Umum: 4 = sangat baik; 3= baik; 2= kurang; 1= sangat kurang).
- 2. Apabila ada saran/masukan dapat ditambahkan di bagian Saran/ Masukan yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Chandra Irawan S.Pd

No	Aspek yang Dinilai	Tanggapan				
		4	3	2	1	
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD		٧			
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)		٧			
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)		٧			
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi			٧		
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)			٧		
6.	Kedalaman/keluasan materi pelajaran		٧			
7.	Ketepatan/kebenaran materi pelajaran		٧			
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan			٧	_	
9.	Keruntutan langkah-langkah pembelajaran			٧		
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran			٧		

11.	Kecukupan sumber bahan belajar/referensi	١	/		
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran				
	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD				
14.	Ketepatan pemilihan teknik penilaian	١	/		
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian				
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)				
17.	Kesesuaian antara isi TIK yang digunakan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD				
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif	١	/		
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTs)			٧	
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	١	/		
	Skor Total				
	Nilai Akhir =(Skor Total/80) x 100				

Saran/Masukan:	

Medan, 18 Agustus 2020

Penilai

Chandra Irawan S.Pd

INSTRUMEN PENILAIAN PERANGKAT PENILAIAN

Nama Mahasiswa : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Chandra Irawan S.Pd

Petunjuk

Skor pada butir-butir perangkat penilaian dengan cara melingkari angka pada

kolom skor (1, 2, 3, 4) sesuai dengan kriteria sebagai berikut.

1 = Sangat kurang; 2 = Kurang; 3 = baik;4 =Sangat baik

No	Aspek yang dinilai		5	Skor	
1	Kesesuaian butir soal dengan indikator kompetensi dasar yang Ditetapkan	1	2	3	4
2	Kesesuaian materi tes dengan tujuan pengukuran	1	2	3	4
3	Rumusan setiap butir soal menggunakan kata/ pernyataan/ perintah yang menuntut jawaban dari siswa	1	2	3	4
4	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan mudah dipahami	1	2	3	4
5	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	1	2	3	4
6	Rumusan setiap butir soal tidak menggunakan kata-kata/kalimat yang menimbulkan penafsiran ganda	1	2	3	4
7	Kejelasan petunjuk penggunaan perangkat penilaian	1	2	3	4
8	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	1	2	3	4
9	Kejelasan tujuan penggunaan perangkat penilaian	1	2	3	4
10	Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran	1	2	3	4
11	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	1	2	3	4
12	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	1	2	3	4
	Skor Total				
	Nilai Akhir = (Skor Total/48)x100				

Medan, 18 Agustus 2020 Penilai

Chandra Irawan S.Pd

LEMBAR OBSERVASI

Petunjuk:

- Mohon memberi tanda centang (√) pada kolom di bawah skor 1, 2, 3, atau 4 berikut ini untuk memberikan skor kinerja mahasiswa dalam proses lokakarya (1= Sangat Kurang; 2= Kurang; 3= Baik; 4= Sangat Baik)
- 2. Untuk saran/masukan, mohon dituliskan pada bagian **Saran/Masukan** yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Chandra Irawan S.Pd

No	Indikator Kualitas Media	Skor				
		4	3	2	1	
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai		1			
2.	Kesesuaian jenis media dengan materi yang dibahas					
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih	1				
4.	Kesesuaian jenis media dengan karakteristik siswa					
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media					
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media	1				
7.	Keruntutan penyajian materi dalam media					
8.	Kelengkapan lingkup materi yang disajikan dalam media					
9.	Tingkat kemudahan dalam penggunaan media					
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi		1			
11.	Keharmonisan tata letak dan warna media					
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media	1				
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)		V			
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)	1				
15.	Efektivitas media dalam menyampaikan materi pelajaran					
_	Skor Total					
	Nilai Akhir = (Skor total/60) x 100					

Saran/Masukan :		

Medan, 18 Agustus 2020

Penilai

Chandra Irawan S.Pd

ANALISIS ISI DOKUMEN

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Petunjuk:

- 1. Mohon Bapak/ Ibu memberikan penilaian Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan mahasiswa menggunaan Instrumen Analisis Isi Dokumen ini. Penilaian dilakukan dengan cara melingkari angka 4, 3, 2, atau 1 pada kolom Skor untuk setiap pernyataan/indikator untuk masing-masing aspek kelayakan. (Kriteria Umum: 4 = sangat baik; 3= baik; 2= kurang; 1= sangat kurang).
- 2. Apabila ada saran/masukan dapat ditambahkan di bagian Saran/ Masukan yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Chandra Irawan S.Pd

No	Aspek yang Dinilai	Tanggapan				
		4	3	2	1	
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD	٧				
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)	٧				
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)	٧				
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi		٧			
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)		٧			
6.	Kedalaman/keluasan materi pelajaran	٧				
7.	Ketepatan/kebenaran materi pelajaran	٧				
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan		٧			
9.	Keruntutan langkah-langkah pembelajaran		٧			
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran		٧			

11.	Kecukupan sumber bahan belajar/referensi	٧		
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran		٧	
	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD		٧	
14.	Ketepatan pemilihan teknik penilaian	٧		
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian	٧		
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)	٧		
1	Kesesuaian antara isi TIK yang digunakan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD		٧	
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif	٧		
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTs)		٧	
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	٧		
	Skor Total			
	Nilai Akhir =(Skor Total/80) x 100			

Saran/Masukan		

Penilai

Chandra Irawan S.Pd

INSTRUMEN PENILAIAN PERANGKAT PENILAIAN

Nama Mahasiswa : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Chandra Irawan S.Pd

Petunjuk

Skor pada butir-butir perangkat penilaian dengan cara melingkari angka pada kolom skor (1, 2, 3, 4) sesuai dengan kriteria sebagai berikut.

1 = Sangat kurang; 2 = Kurang; 3 = baik; 4 = Sangat baik

No	Aspek yang dinilai	Skor			
1	Kesesuaian butir soal dengan indikator kompetensi dasar yang Ditetapkan	1	2	3	4
2	Kesesuaian materi tes dengan tujuan pengukuran	1	2	3	4
3	Rumusan setiap butir soal menggunakan kata/ pernyataan/ perintah yang menuntut jawaban dari siswa	1	2	3	4
4	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan mudah dipahami	1	2	3	4
5	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	1	2	3	4
6	Rumusan setiap butir soal tidak menggunakan kata-kata/kalimat yang menimbulkan penafsiran ganda	1	2	3	4
7	Kejelasan petunjuk penggunaan perangkat penilaian	1	2	3	4
8	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	1	2	3	4
9	Kejelasan tujuan penggunaan perangkat penilaian	1	2	3	4
10	Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran	1	2	3	4
11	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	1	2	3	4
12	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	1	2	3	4
	Skor Total				
	Nilai Akhir = (Skor Total/48)x100				
	M 1 10 A 4 2020				

Medan, 18 Agustus 2020

Penilai

Chandra Irawan S.Pd

LEMBAR OBSERVASI

Petunjuk:

- Mohon memberi tanda centang (√) pada kolom di bawah skor 1, 2, 3, atau 4 berikut ini untuk memberikan skor kinerja mahasiswa dalam proses lokakarya (1= Sangat Kurang; 2= Kurang; 3= Baik; 4= Sangat Baik)
- 2. Untuk saran/masukan, mohon dituliskan pada bagian **Saran/Masukan** yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Khusnul Khotimah S.Pd

		Skor					
No	Indikator Kualitas Media	4	3	2	1		
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai		1				
2.	Kesesuaian jenis media dengan materi yang dibahas						
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih						
4.	Kesesuaian jenis media dengan karakteristik siswa						
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media			1			
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media		V				
7.	Keruntutan penyajian materi dalam media						
8.	Kelengkapan lingkup materi yang disajikan dalam media						
9.	Tingkat kemudahan dalam penggunaan media						
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi		1				
11.	Keharmonisan tata letak dan warna media						
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media				1		
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)			V			
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)			1			
15.	Efektivitas media dalam menyampaikan materi pelajaran						
	Skor Total						
_	Nilai Akhir = (Skor total/60) x 100						

Saran/Masukan		

Penilai

ANALISIS ISI DOKUMEN

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Petunjuk:

- 1. Mohon Bapak/ Ibu memberikan penilaian Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan mahasiswa menggunaan Instrumen Analisis Isi Dokumen ini. Penilaian dilakukan dengan cara melingkari angka 4, 3, 2, atau 1 pada kolom Skor untuk setiap pernyataan/indikator untuk masing-masing aspek kelayakan. (Kriteria Umum: 4 = sangat baik; 3= baik; 2= kurang; 1= sangat kurang).
- 2. Apabila ada saran/masukan dapat ditambahkan di bagian Saran/ Masukan yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Khusnul Khotimah S.Pd

No	Aspek yang Dinilai	Tanggapan				
	1 . 5	4	3	2	1	
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD		٧			
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)			٧		
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)				٧	
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi		V			
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)			\		
6.	Kedalaman/keluasan materi pelajaran			٧		
7.	Ketepatan/kebenaran materi pelajaran		٧			
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan		٧			
9.	Keruntutan langkah-langkah pembelajaran			٧		
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran			٧		

11.	Kecukupan sumber bahan belajar/referensi	٧		
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran		٧	
13.	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD		٧	
14.	Ketepatan pemilihan teknik penilaian	٧		
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian	٧		
16.	Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)		٧	
17.	Kesesuaian antara isi TIK yang digunakan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD		٧	
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif			٧
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTs)		٧	
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	٧		
	Skor Total			
	Nilai Akhir =(Skor Total/80) x 100			

Saran/Masukan :	

Penilai

INSTRUMEN PENILAIAN PERANGKAT PENILAIAN

Nama Mahasiswa : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Khusnul Khotimah S.Pd

Petunjuk

Skor pada butir-butir perangkat penilaian dengan cara melingkari angka pada kolom skor (1, 2, 3, 4) sesuai dengan kriteria sebagai berikut.

1 = Sangat kurang; 2 = Kurang; 3 = baik; 4 = Sangat baik

No	Aspek yang dinilai		S	Skor	
1	Kesesuaian butir soal dengan indikator kompetensi dasar yang Ditetapkan	1	2	3	4
2	Kesesuaian materi tes dengan tujuan pengukuran	1	2	3	4
3	Rumusan setiap butir soal menggunakan kata/ pernyataan/ perintah yang menuntut jawaban dari siswa	1	2	3	4
4	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan mudah dipahami	1	2	3	4
5	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	1	2	3	4
6	Rumusan setiap butir soal tidak menggunakan kata-kata/kalimat yang menimbulkan penafsiran ganda	1	2	3	4
7	Kejelasan petunjuk penggunaan perangkat penilaian	1	2	3	4
8	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	1	2	3	4
9	Kejelasan tujuan penggunaan perangkat penilaian	1	2	3	4
10	Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran	1	2	3	4
11	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	1	2	3	4
12	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	1	2	3	4
	Skor Total				
	Nilai Akhir = (Skor Total/48)x100				
	N. 1. 10 A				

Medan, 18 Agustus 2020

Penilai

LEMBAR OBSERVASI

Petunjuk:

- Mohon memberi tanda centang (√) pada kolom di bawah skor 1, 2, 3, atau 4 berikut ini untuk memberikan skor kinerja mahasiswa dalam proses lokakarya (1= Sangat Kurang; 2= Kurang; 3= Baik; 4= Sangat Baik)
- 2. Untuk saran/masukan, mohon dituliskan pada bagian **Saran/Masukan** yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Khusnul Khotimah S.Pd

		Skor				
No	Indikator Kualitas Media	4	3	2	1	
1.	Kesesuaian jenis media dengan kompetensi yang harus dicapai		1			
2.	Kesesuaian jenis media dengan materi yang dibahas					
3.	Kesesuaian jenis media dengan strategi pembelajaran yang dipilih		V			
4.	Kesesuaian jenis media dengan karakteristik siswa					
5.	Kejelasan (dapat terlihat/terdengar dengan jelas) gambar/video/audio/animasi dalam media					
6.	Keterbacaan tulisan (jenis dan ukuran huruf) dalam media					
7.	Keruntutan penyajian materi dalam media					
8.	Kelengkapan lingkup materi yang disajikan dalam media					
9.	Tingkat kemudahan dalam penggunaan media					
10.	Tingkat kesederhanaan dalam menyajikan materi/gambar/ilustrasi					
11.	Keharmonisan tata letak dan warna media					
12.	Tingkat antusiasme siswa dalam mengikuti pembelajaran saat digunakan media		1			
13.	Kebenaran dalam penggunaan kaidah bahasa (Indonesia dan/atau asing)		V			
14.	Efektivitas gambar/ilustrasi/animasi/video dalam mendukung penjelasan konsep (materi)	V				
15.	Efektivitas media dalam menyampaikan materi pelajaran					
	Skor Total					
	Nilai Akhir = (Skor total/60) x 100					

Saran/Masukan		

Penilai

ANALISIS ISI DOKUMEN

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Petunjuk:

- 1. Mohon Bapak/ Ibu memberikan penilaian Rencana Pelaksanaan Pembelajaran (RPP) yang dikembangkan mahasiswa menggunaan Instrumen Analisis Isi Dokumen ini. Penilaian dilakukan dengan cara melingkari angka 4, 3, 2, atau 1 pada kolom Skor untuk setiap pernyataan/indikator untuk masing-masing aspek kelayakan. (Kriteria Umum: 4 = sangat baik; 3= baik; 2= kurang; 1= sangat kurang).
- 2. Apabila ada saran/masukan dapat ditambahkan di bagian Saran/ Masukan yang telah disediakan.

Nama Mhs : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Khusnul Khotimah S.Pd

No	Aspek yang Dinilai	Tanggapar		ın	
	1 0	4 3 2 1			1
1.	Kesesuaian dengan silabus, khususnya dengan KI dan KD	٧			
2.	Kecukupan dan kejelasan identitas RPP (sekolah, mata pelajaran, kelas/semester, materi pokok, alokasi waktu)		٧		
3.	Rumusan tujuan pembelajaran menggunakan ABCD (Audience, Behavior, Condition, dan Degree) atau CABD (Condition, Audience, Behavior, dan Degree)		٧		
4.	Kesesuaian rumusan tujuan pembelajaran dengan Indikator Pencapaian Kompetensi		٧		
5.	Ketepatan rumusan tujuan pembelajaran terkait dengan kurikulum 2013 (KD pengetahuan dan keterampilan)		٧		
6.	Kedalaman/keluasan materi pelajaran	٧			
7.	Ketepatan/kebenaran materi pelajaran	٧			
8.	Kesesuaian langkah-langkah pembelajaran dengan strategi/pendekatan/model pembelajaran yang dipilih/ditetapkan	٧			
9.	Keruntutan langkah-langkah pembelajaran		٧		
10.	Kecukupan alokasi waktu untuk tiap tahapan pembelajaran		٧		

11.	Kecukupan sumber bahan belajar/referensi			
12.	Ketepatan pemilihan macam media dan/atau sumber belajar/pembelajaran	٧		
13.	Kesesuaian antara media pembelajaran yang dipilih dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD		٧	
14.	Ketepatan pemilihan teknik penilaian		٧	
15.	Ketepatan pemilihan bentuk/macam instrumen penilaian		٧	
16.	16. Ketepatan pemilihan teknologi, informasi, dan komunikasi (TIK)			
17.	Kesesuaian antara isi TIK yang digunakan dengan strategi/pendekatan/model pembelajaran dan/atau macam kegiatan belajar siswa dan indikator ketercapaian KD	٧		
18.	Pencapaian ketiga domain kemampuan siswa (sikap, keterampilan, dan pengetahuan) secara komprehensif	٧		
19.	Langkah-langkah pembelajaran memuat pengembangan kemampuan berpikir tingkat tinggi (HOTs)		٧	
20.	Rumusan langkah-langkah pembelajaran memuat pengembangan karakter siswa	٧		
	Skor Total			
	Nilai Akhir =(Skor Total/80) x 100			

oaran/Masukan :	
	•••

Penilai

INSTRUMEN PENILAIAN PERANGKAT PENILAIAN

Nama Mahasiswa : Novi Wulansari Manurung

Bidang Studi : Pendidikan Matematika

Nama Ahli : Khusnul Khotimah S.Pd

Petunjuk

Skor pada butir-butir perangkat penilaian dengan cara melingkari angka pada kolom skor (1, 2, 3, 4) sesuai dengan kriteria sebagai berikut.

1 = Sangat kurang; 2 = Kurang; 3 = baik; 4 = Sangat baik

No	1 0		Skor		
1	Kesesuaian butir soal dengan indikator kompetensi dasar yang Ditetapkan	1	2	3	4
2	Kesesuaian materi tes dengan tujuan pengukuran	1	2	3	4
3	Rumusan setiap butir soal menggunakan kata/ pernyataan/ perintah yang menuntut jawaban dari siswa	1	2	3	4
4	Rumusan setiap butir soal menggunakan bahasa yang sederhana, komunikatif, dan mudah dipahami	1	2	3	4
5	Rumusan setiap butir soal menggunakan kaidah bahasa Indonesia yang baik dan benar	1	2	3	4
6	Rumusan setiap butir soal tidak menggunakan kata-kata/kalimat yang menimbulkan penafsiran ganda	1	2	3	4
7	Kejelasan petunjuk penggunaan perangkat penilaian	1	2	3	4
8	Kejelasan kriteria penilaian yang diuraikan pada perangkat penilaian	1	2	3	4
9	Kejelasan tujuan penggunaan perangkat penilaian	1	2	3	4
10	Kesesuaian indikator yang dinilai untuk setiap aspek penilaian pada perangkat penilaian dengan tujuan pengukuran	1	2	3	4
11	Kategori yang terdapat dalam perangkat penilaian sudah mencakup semua aktifitas siswa dan guru yang mungkin terjadi dalam pembelajaran	1	2	3	4
12	Kesesuaian waktu yang dialokasikan untuk pelaksanaan keseluruhan perangkat penilaian	1	2	3	4
	Skor Total				
	Nilai Akhir = (Skor Total/48)x100				

Medan, 18 Agustus 2020 Penilai

Jin. Kapten Muchtar Basri No 3 Telp. (061) 6622400 Medan 20238 Website: www.urnur.ccid Email: fkip@umsu.ac.id

Form : K = 1

IPK = 3,65

MAMMADIY

Kepada Yth: Bapak/Ibu Ketua & Sekretaris Program Studi Pendidikan Matematika FKIP UMSU

Perihal Permohonan Persetujuan Judul Skripsi

Dengan hormat yang bertanda tangan di bawah ini:

Nama Mahasiswa

Novi Wulansari Manurung

NPM

1602030052

Prog. Studi

: Pendidikan Matematika

Kredit Kumulatif

139 SKS

Perstujuan Ket./Sekret. Pro.Studi	Judul yang Diajukan	Disahkan Oleh Dokun Fakultas
4/2-20	Penerapan Alat Peraga Galaxy PIKACU (Pinfut Matematika Cuy) Untuk Meningkatkan Mihat, dan Hasil Belajar Siswa Di SMP PAB 1 Helvetia T.A. 2019/2020	A THE PARK
0	Penerapan Media Pembelajaran dengan Menggunakan Aplikasi Edmodo Berbasis Blended Learning Untuk Meningkatkan Motivasi dan Hasil Belajar Siswa Di SMA PAB 1 Helvetia T.A 2019/2020	6
	Penerapan Alat Peraga Matematika Galebra (Galaxy of Algebra) Untuk Meningkatkan Minat dan Hasil Belajar Siswa Di SMP PAB 1 Helvetia T.A 2019/2020	

Demikianlah permohonan ini saya sampaikan untuk dapat pemeriksaan dan persetujuan serta pengesahan, atas kesediaan Ibu/ Bapak saya ucapkan terima kasih.

> Medan, 21 Februari 2020 Hormat Pemohon,

Novi Wulansari M

Keterangan:

Dibuat rangkap 3: - Untuk Dekan/ Fakultas

Untuk Ketua/ Sekretaris Program Studi
 Untuk Mahasiswa yang bersangkutan

Jl. KaptenMukhtarBasri No.3 Telp.(061)6619056 Medan 20238

Website: http://www..fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

Form K-2

Kepada Yth. Bapak Ketua dan Sekretaris Program Studi Pendidikan Matematika FKIP UMSU

Assalamu'alaikum Wr. Wb.

Dengan hormat, yang bertanda tangan di bawah ini :

: Novi Wulansari Manurung Nama Mahasiswa

N PM : 1602030052

ProgramStudi : Pendidikan Matematika

Mengajukan permohonan persetujuan proyek proposal/risalah/makalah/skripsi sebagai tercantum di bawah ini dengan judul sebagai berikut :

Penerapan Alat Peraga Galaxy Pikacu (Pintar Matematika Cuy) Untuk Meningkatkan Minat Dan Hasil Belajar Matematika Pada Siswa Di SMP PAB 01 Helvetia T.A 2019/2020

Sekaligus saya mengusulkan/menunjuk Bapak/Ibu:

1. Rahmat Mushlihuddin S.Pd, M.Pd

Sebagai dosen pembimbing proposal/risalah/makalah/skripsi saya.

Demikianlah permohonan ini saya sampaikan untuk dapat pengurusan selanjutnya. Akhirnya atas perhatian dan kesediaan Bapak/Ibu saya ucapkan terima kasih.

> Medan, 16 April 2020 Hormat Pemohon,

Novi Wulansari Manurung

- Dibuat Rangkap 3 ; Untuk Dekan/Fakultas Untuk Ketua/Sekretaris Prodi
- Untuk Mahasiswa yang bersangkutan

Jl. Kapten Mukhtar Basri No.3 Telp.(061) 6619056 Medan20238

Website: fkip.umsu.ac.idE-mail: fkip@umsu.ac.id

Nomor: 797/II.3/UMSU-02/F/2020

Lamp. : ---

Hal : Pengesahan Proposaldan

Dosen Pembimbing

Bismillahirrahmanirrahiim Assalalamu'alaikumWr. Wb.

Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara menetapkan proposal skripsi dan Dosen Pembimbing bagi mahasiswa yang tersebut di bawah ini :

Nama : Novi WulansariManurung

NPM : 1602030052

Progam Studi : PendidikanMatematika

Judul Penelitian: Penerapan Alat Peraga Galaxy Pikacu (Pintar Matematika

Cuy) Untuk Meningkatkan Minat Dan Hasil Belajar Matematika Pada Siswa Di SMP PAB 01 Helvetia T.A

2019/2020

.Pembimbing : Rahmat MushlihuddinS.Pd.,M.Pd

Dengan demikian mahasiswa tersebut di atas diizinkan menulis proposal skripsi dengan ketentuan sebagai berikut :

- Penulisanberpedomankepadaketentuanataubuku Panduan Penulisan Skripsi yang telah ditetapkan oleh Dekan
- Proposal Skripsi dinyatakan BATAL apabila tidak selesai pada waktu yang telah ditetapkan.
- 3. MasaDaluarsatanggan :9 Mei 2021

Medan,16 Ramadhan 1441 H 09 Mei2020 M

Dr. H. Elfrianto, S.Pd., M.Pd.

Wassalam Dekan

Dibuat Rangkap 4:

- 1. Fakultas(Dekan)
- 2. Ketua ProgramStudi
- 3. DosenPembimbing
- 4. Mahasiswa yangbersangkutan

Jl. KaptenMukhtarBasri No.3 Telp.(061)6619056 Medan 20238

Website: http://www..fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA BIMBINGAN PROPOSAL

Nama

: Novi Wulansari Manurung

NPM

: 1602030052

Program Studi : Pendidikan Matematika

Judul Skripsi : Penerapan Alat Peraga Galaxy Pikacu (Pintar Matematika Cuy)

Untuk Meningkatkan Minat Dan Hasil Belajar Matematika Pada

Siswa Di SMP PAB 01 Helvetia T.A 2019/2020

Tanggal	Deskripsi Hasil Bimbingan Proposal	Tanda Tangan
22 - 04 - 20	Revisi Bab I	+
26 - 04 - 20	Revisi Bab II	# 1 10 + 1
01 -05 -20	Revisi Bab 🗓	h +
05 - 05 -20	ACC Seminar Proposal	+

Diketahui/Disetujui Ketua Prodi Matematika

Drs. Zainal Aziz, M.M,M.Si

Medan, 06 April 2020 Dosen Pembimbing

Rahmat Mushlihuddin S.Pd, M.Pd

JL. KaptenMuchtarBashri No. 3 Medan 20238Telp. (061) 6619056

Website. http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA SEMINAR PROPOSAL PRODI PENDIDIKAN MATEMATIKA

Pada hari Senin Tanggal 18 Mei 2020 di selenggarakan seminar prodi Pendidikan Matematika menerangkan bahwa:

Nama Lengkap : Novi Wulansari Manurung

NPM : 1602030052

Program Studi : Pendidikan Matematika

Judul Proposal : Penerapan Alat Peraga GALAXY PIKACU (Pintar Matematika

Cuy) Untuk Meningkatkan Minat Dan Hasil Belajar Matematika

Pada Siswa Di SMP PAB 01 Helvetia T.A 2019/2020.

Revisi/Perbaikan

No	Uraian/Sarana Perbaikan
	Perkuat data2 berdasarkan observasi yang menguatkan bahwa perlu peningkatan minat dan hasil belajar di kelas yang akan di teliti Kalau judul ini diteruskan maka TP di ganti menjadi 2020/2021 Lengkapi landasan teori tentang defenisi dan indicator minat, defenisi tentang hasil belajar, serta pertegas apakah hasil belajar yang akan di lihat mencakup ketiga aspek Kuasai teori dan langkah2 PTK Perbanyak referensi tentang alat peraga yang di gunakan Alat peraga yang mau di gunakankan sdh harus jelas perangkatnya atau bahan2nya serta referensinya Lengkapi RPP, Instrumen yang akan digunakan Lengkapi daftar pustaka dan hindari plagiasi

Medan, 18 Mei 2020

Proposal dinyatakan syah dan memenuhi syarat untuk di lanjutkan ke skripsi.

Diketahui

Ketua Program Studi

Pembahas

Dr. Zainal Azis, MM. M.Si

Dr. Marah Doly Nst, S.Pd., M.Pd

JL. KaptenMuchtarBashri No. 3 Medan 20238Telp. (061) 6619056
Website. http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA SEMINAR PROPOSAL PRODI PENDIDIKAN MATEMATIKA

Pada hari Senin Tanggal 18 Mei 2020 di selenggarakan seminar prodi Pendidikan Matematika menerangkan bahwa :

Nama Lengkap : Novi Wulansari Manurung

NPM : 1602030052

Program Studi : Pendidikan Matematika

Judul Proposal : Penerapan Alat Peraga GALAXY PIKACU (Pintar Matematika

Cuy) Untuk Meningkatkan Minat Dan Hasil Belajar Matematika

Pada Siswa Di SMP PAB 01 Helvetia T.A 2019/2020.

Revisi/Perbaikan

No Uraian/Sarana Perbaikan		
1	Ganti judul dengan : "Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika Pada Materi Garis dan Sudut"	

Medan, 18 Mei 2020

Proposal dinyatakan syah dan memenuhi syarat untuk di lanjutkan ke skripsi.

Diketahui

Unggul | Cerdas | Terpercaya

Ketua Program Studi

Pembahas

Dr. Zainal Azis, MM. M.Si

Rahmat Mushlihuddin, S.Pd., M.Pd

Jl. KaptenMukhtarBasri No.3 Telp.(061)6619056 Medan 20238

Website: http://www..fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

SURAT KETERANGAN

KetuaProgram Studi Pendidikan Matematika Fakultas keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara dengan ini menerangkan bahwa:

Nama Mahasiswa : Novi Wulansari Manurung

N P M : 1602030052

Program Studi : Pendidikan Matematika

Adalah benar telah melaksanakan Seminar Proposal Skripsi pada:

Hari Senin

Tanggal : 18 Mei 2020

Dengan Judul Proposal:

Penerapan Alat Peraga Galaxy Pikacu (Pintar Matematika Cuy) Untuk Meningkatkan Minat Dan Hasil Belajar Matematika Pada Siswa Di SMP PAB 01 Helvetia T.A 2019/2020

Demikianlah surat keterangan ini kami keluarkan/diberikan kepada mahasiswa yang bersangkutan, semoga Bapak/Ibu Pimpinan Fakultas dapat segera mengeluarkan surat izin riset mahasiswa tersebut. Atas kesediaan dan kerjasama yang baik kami ucapkan banyak terimakasih, akhirnya selamat sejahteralah kita semuanya. Amin.

Dikeluarkan di -: Medan

Pada Tanggal : 1 April 2020

Wassalam

Ketua Program Studi

Dr. ZAINAL AZIS,MM,M.Si

Jl. KaptenMukhtarBasri No.3 Telp.(061)6619056 Medan 20238

Website: fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

Kepada Yth.: Bapak/Ibu Ketua & Sekretaris

Program Studi Pendidikan Matematika

FKIP UMSU

Prihal: Permohonan Perubahan Judul Skripsi

Assalamu'alaikum Wr. Wb.

Dengan Hormat, yang bertanda tangan di bawah ini :

Nama Mahasiswa : Novi Wulansari Manurung

NPM : 1602030052

Program Studi : Pendidikan Matematika

Mengajukan permohonan persetujuan Perubahan judul skripsi sebagaimana tercantum di bawah

ini:

Penerapan Alat Peraga Galaxy Pikacu (Pintar Matematika Cuy) Untuk Meningkatkan Minat

Dan Hasil Belajar Matematika Pada Siswa Di SMP PAB 01 Helvetia T.A 2019/2020

Menjadi:

Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika Pada Materi Garis dan Sudut

Demikianlah permohonan ini saya sampaikan untuk dapat pengurusan selanjutnya. Akhirnya atas perhatian dan kesediaan Bapak/Ibu saya ucapkan terima kasih.

Dosen, Pembimbing

Medan, 18 juni 2020 Hormat Saya, Pemohon

Rahmad Mushlihuddin, S.Pd, M.Pd

Novi Wulansari Manurung

Disetujui Oleh:

Ketua Program Studi

Dosen Pembahas

Dr.Zainal Azis,MM,M.Si

Dr. Marah Doly Nst, S.Pd., M.Pd

Catatan: Jika Judul dirobah sebelum seminar maka tidak perlu ditandatangani Dosen Pembahas, namun apabila judul dirobah setelah seminar maka harus ditandatangani oleh Dosen Pembahas

MAJELIS PENDIDIKAN TINGGI PENELITIAN & PENGEMBANGAN

UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Muchtar Basri No. 3 Medan 20238 Telp. (061) 6622400 Website: http://fkip.umsu.ac.id E-mail: fkip@yahoo.co.id

Nomor : 1173/IL3/UMSU-02/F2020

Medan, 04 Dzulhijjah 1441 H

Lamp. : -

25 Juli 2020 M

Hal : Mohon Izin Riset

Kepada Yth.:

Bapak/Ibu Kepala SMP PAB 01 Helvetia

Di

Tempat

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Wa ba'du, semoga kita semua sehat wal'afiat dalam melaksanakan kegiatan aktifitas sehari-hari, sehubungan dengan semester akhir bagi mahasiswa wajib melakukan penelitian/riset untuk pembuatan skripsi sebagai salah satu syarat penyelesaian Sarjana Pendidikan, maka kami mohon kepada Bapak/Ibu memberikan izin kepada mahasiswa untuk melakukan penelitian/riset di tempat yang Bapak/Ibu Pimpin. Adapun data mahasiswa kami tersebut sebagai berikut:

Nama : Novi Wulansari Manurung

NPM : 1602030052

Program Studi : Pendidikan Matematika

Judul Penelitian : Desain Pengembangan Alat Peraga Hubungan Antara Sudut Matematika

Pada Materi Garis Dan Sudut

Demikianlah hal ini kami sampaikan, atas perhatian dan kesediaan serta kerjasama yang baik dari Bapak/Ibu kami ucapkan terima kasih.

Akhirnya selamat sejahteralah kita semuanya, Amin. Wassalamu'alikum Warahmatullahi Barakatuh

> L'Elfrianto S.Pd., M.Pd. NIDN: 0115057302

Dekan

Tembusan:

- Pertinggal

SEKOLAH MENENGAH PERTAMA SMP SWASTA PAB 2

N.5.5 : 204070102068 IZIN : 421/3994/PDM/2014 NDS

2007010016 22 April 2014

NPSN -10213918

Alamat : Jin, Veteran Psr IV Helvetis Lab, Deli Kah, Deli Serdang Telp. (061) 84557394

SURAT KETERANGAN

Nomor P2 / 997 J / PAB / VIII / 2020

Yang bertanda tangan di bawah ini

Nama

MAIMUNAH, S.Pd.

Jahatan

: Kepala SMP PAB 2 Helvetia

Menerangkan dengan sesungguhnya, bahwa

Nama

: Novi Wulansari Manurung

NIM

: 1602030052

Institusi

: Universitas Muhammadiyah Sumatera Utara

Program Studi

: Pendidikan Matematika

Benar nama tersebut di atas diberikan izin untuk mengadakan riset di SMP PAB 2 Helvetia, Kecamatan Labuhan Deli Kabupaten Deli Serdang pada tanggal 18 Agustus 2020 sesuai dengan Surat Permohonan Izin dari Universitas Muhammadiyah Sumatera Utara Fakultas Keguruan dan Ilmu Pendidikan Nomor 1173/IL3/UMSU-02/F2020 tanggal 25 Juli 2020.

Demikian Surat Keterangan ini diperbuat dengan sebenarnya untuk dapat dipergunakan sebagaimana perlunya.

uhan Deli , 20 Agustus 2020

3 2 Helvetia

JI, KaptenMukhtarBasri No.3 Telp.(061)6619056 Medan 20238 Website http://www.fkip.umsu.ac.id F-mail_fkip/a/umsu.ac.id

BERITA ACARA BIMBINGAN SKRIPSI

Nama Novi Wufansari Manurung

NPM : 1602030052

Program Studi : Pendidikan Matematika

Judul Skripsi - Desain Pengembangan Alat Peraga Hubungan Antara Sudut

Matematika Pada Materi Garis dan Sudut

Tanggal	Deskri	ipsi Hasil Bimbingan Skripsi	Tanda Tangan
01/07-2020	PEAB		+
08/07-2020	BAB	T	1 +
15/07-2020	BAB	C	+
17/08-200	BAB	ĬŶ	+
24/08-2020	BAB	ý	+
31 /08-2020	ACC	Sidang	+

Diketahui/Disetujui Ketua Prodi Matematika

Drs. Zainal Aziz, M.M.M.Si

Medan, 31 Agustus 2020 Dosen Pembimbing

Rahmat Mushlihuddin S.Pd, M.Pd