

**PENGEMBANGAN MODUL MATERI PELAJARAN SISTEM PERSAMAAN
LINEAR DUA VARIABEL DENGAN METODE *DISCOVERY* UNTUK SISWA
SEKOLAH MENENGAH PERTAMA KELAS VIII**

SKRIPSI

**OLEH
IRENNY SEPTIAH
NIM 332014019**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
PROGRAM STUDI PENDIDIKAN MATEMATIKA
JANUARI 2019**

**PENGEMBANGAN MODUL MATERI PELAJARAN SISTEM PERSAMAAN
LINIER DUA VARIABEL DENGAN METODE *DISCOVERY* UNTUK SISWA
SEKOLAH MENENGAH PERTAMA KELAS VIII**

SKRIPSI

**Diajukan Kepada
Universitas Muhammadiyah Palembang
Untuk Memenuhi Salah Satu Persyaratan
Dalam Menyelesaikan Program Sarjana Pendidikan**

**Oleh
Irenny Septiah
NIM 332014019**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
PROGRAM STUDI PENDIDIKAN MATEMATIKA
Januari 2019**

Skripsi oleh Irenny Septiah ini telah diperiksa dan disetujui untuk diuji

Palembang, Januari 2019

Pembimbing I,

A handwritten signature in black ink, consisting of several loops and a long horizontal stroke extending to the right.

Drs. H. Muslimin Tendri M.Pd.

Palembang, Januari 2019

Pembimbing II,

A handwritten signature in black ink, featuring a large initial 'A' followed by a series of loops and a horizontal stroke.

Amrina Rizta, S.Si., M.Pd.

Skripsi oleh Irenny Septiah ini telah dipertahankan di depan penguji pada tanggal 29 Januari 2019

Dewan Penguji,

Drs. H. Muslimin Tendri M.Pd., Ketua

Amrina Rizta, S.Si., M.Pd., Anggota

Agus Supriadi, S.Si., M.Si., Anggota

**Mengetahui
Plt. Program Studi
Pendidikan Matematika,**

Luvi Antari, S.Pd., M.Pd

**Mengesahkan
Dekan
FKIP UMP,**

Dr. H. Rusdy A. S., M.Pd.

**SURAT PERNYATAAN PERTANGGUNGJAWABAN
PENULISAN SKRIPSI**

Yang bertanda tangan di bawah ini:

Nama : Irenny Septiah

NIM : 332014019

Program Studi : Pendidikan Matematika

Menyatakan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat ini benar-benar pekerjaan saya sendiri (bukan hasil plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil plagiat, maka saya akan menanggung resiko sesuai dengan peraturan dan undang-undang yang berlaku.

Demikian surat pernyataan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggungjawabkan.

Palembang, Januari 2019

Yang Menyatakan

Irenny Septiah
NIM 332014019

MOTTO DAN PERSEMBAHAN

MOTTO

- ❖ **MENJADI LEBIH BAIK ATAU TERGANTIKAN (TERTINGGAL)**
- ❖ **Q.S. AL-HADID : 4**

PERSEMBAHAN

Skripsi ini ku persembahkan kepada

- ❖ **Mama dan bapak yang sudah berjuang untukku.**
- ❖ **Nenek yang selalu memberikan pengertian lebih.**
- ❖ **Seluruh Immawati Pimpinan Cabang Ikatan Mahasiswa Muhammadiyah Universitas Muhammadiyah Palembang.**
- ❖ ***My beloved* Khansa Nur Jannah.**
- ❖ **Seluruh Akhwat yang pernah tinggal dan berjuang bersamaku.**
- ❖ **Guru tercinta (A, N, D, W, F, Y).**
- ❖ **Semua orang yang telah memberikan *support* dan do'a terbaik .**
- ❖ **Seluruh keluarga besar yang telah memberi motivasi dan semangat baru untukku.**

ABSTRAK

Septiah, Irenny. 2018. *Pengembangan modul materi pelajaran lingkaran berbasis metode pembelajaran discovery untuk siswa sekolah menengah pertama kelas VIII*. Skripsi, program studi pendidikan matematika, program sarjana Strata (S1). Fakultas keguruan dan ilmu pendidikan universitas muhammadiyah Palembang. Pembimbing: (I) Drs. H. Muslimin Tendri, M.Pd. (II) Amrina Rizta, S.Si., M.Pd.

Kata kunci : pengembangan, modul, sistem persamaan linear dua variabel, *discovery*.

Proses pembelajaran yang efektif dan efisien dapat diwujudkan melalui kegiatan belajar secara mandiri yang dilakukan oleh siswa dengan fasilitas belajar yang baik. Namun pada kenyataannya dalam proses pembelajaran cenderung guru yang aktif tanpa banyak melibatkan siswa, sehingga siswa kurang bisa mengembangkan pengetahuannya sendiri atau belum bisa belajar secara mandiri. Faktor yang menyebabkan siswa belum belajar secara mandiri adalah masih tingginya ketergantungan siswa kepada guru dalam proses pembelajaran, dan kurangnya bahan ajar yang digunakan dalam proses pembelajaran. Solusi yang dapat dijadikan alternatif bagi guru dalam kegiatan pembelajaran agar siswa dapat belajar secara mandiri adalah melakukan pengembangan atau pembuatan bahan ajar yang didesain sendiri oleh guru. Dalam proses pembelajaran siswa akan lebih memahami apabila terlibat secara langsung dalam menemukan konsep yang akan dipelajari. Penelitian ini bertujuan menghasilkan modul materi pelajaran sistem persamaan linear dua variabel dengan metode pembelajaran *discovery* untuk siswa sekolah menengah pertama kelas VIII yang valid dan praktis serta memiliki efek potensial terhadap hasil belajar siswa. Metode penelitian yang digunakan adalah metode penelitian pengembangan yang terdiri dari dua tahap yaitu tahap *preliminary* yang meliputi tahap analisis serta *prototyping* (pendesainan) dan tahap *formative evaluation* yang meliputi langkah *self evaluation*, *expert reviews*, *one-to-one*, *small group*, dan *field test*. Berdasarkan hasil analisis produk, diperoleh modul yang valid dan praktis. Valid terlihat dari hasil penilaian *expert* menyatakan baik berdasarkan konstruk (modul materi pelajaran sistem persamaan linear dua variabel sesuai dengan metode pembelajaran *discovery*), *content* (isi materi pada modul yang telah dikembangkan sudah sesuai dengan kompetensi dasar dan indikator pembelajaran yang telah dirumuskan), dan bahasa sudah sesuai dengan kaidah bahasa Indonesia yang baku dan sesuai PUEBI. Praktis tergambar dari hasil uji coba *small group*, dimana siswa dapat menggunakan modul materi pelajaran sistem persamaan linear dua variabel dengan metode pembelajaran *discovery* dengan mudah. Berdasarkan analisis data hasil belajar siswa diperoleh rata-rata nilai 75 yang berarti hasil belajar siswa tergolong kategori baik, maka dapat disimpulkan bahwa modul telah dikembangkan memiliki efek potensial.

KATA PENGANTAR

Segala puji bagi Allah yang telah melimpahkan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan penulisan skripsi ini dengan judul *“Pengembangan Modul Materi Pelajaran Sistem Persamaan Linier Dua Variabel Dengan Metode Discovery Untuk Siswa Sekolah Menengah Pertama Kelas VIII”*.

Penulisan skripsi ini dimaksudkan untuk memenuhi salah satu syarat akademik dalam menempuh ujian sarjana pendidikan matematika pada program studi pendidikan matematika di fakultas keguruan dan ilmu pendidikan universitas muhammadiyah Palembang.

Selesainya skripsi ini bagi penulis merupakan suatu kebahagiaan dan kebanggaan yang tak ternilai, karena penulis menyadari sepenuhnya akan keterbatasan kemampuan dan pengetahuan yang dimiliki. Untuk itu dalam kesempatan ini penulis mengucapkan terima kasih kepada.

1. Drs. H. Muslimin Tendri, M.Pd., selaku pembimbing I skripsi yang ditengah kesibukannya dapat meluangkan waktu untuk memberikan bimbingan dan pengarahan-pengarahan kepada penulis dalam menyelesaikan skripsi ini.
2. Amrina Rizta, S.Si. M.Pd., selaku Pembimbing II skripsi yang telah bersedia meluangkan waktu untuk memberikan motivasi, bimbingan dan pengarahan dalam penulisan skripsi ini.

3. Dr. H. Rusdy A. Siroj, M.Pd., selaku dekan fakultas keguruan dan ilmu pendidikan universitas muhammadiyah palembang yang telah memberikan izin penelitian
4. Yenny Fadhilah, M.Pd. selaku Kepala Sekolah SMP Negeri 35 Palembang yang telah memberikan kesempatan untuk melaksanakan penelitian.
5. Bapak dan Ibu dosen serta karyawan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Palembang yang telah memberikan bimbingan.
6. Mama dan bapak yang telah memberikan dukungan tiada hentinya.
7. Semua pihak yang telah membantu dalam penyusunan skripsi ini.

Semoga Allah membalas setiap bantuan dan dukungan dengan balasan yang lebih baik. Penulis berharap skripsi ini bermanfaat bagi semua pihak yang memerukannya.

Palembang, Januari 2019

Penulis,

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
LEMBAR PERSETUJUAN UJIAN.....	ii
LEMBAR PENGESAHAM	iii
KETERANGAN PERTANGGUNG JAWABAN PENULISAN	iv
MOTTO DAN PERSEMBAHAN.....	v
ABSTRAK	vi
KATA PENGANTAR.....	vii
DAFTAR ISI.....	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMIPRAN	xiii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian	4
D. Manfaat Penelitian	5
BAB II KAJIAN PUSTAKA	
A. Penelitian Pengembangan	6
B. Bahan Ajar	7
C. Modul.....	8
D. Metode Pembelajaran <i>Discovery</i>	13
E. Format Modul	17
F. Uraian Materi	18
BAB III METODE PENELITIAN	
A. Subjek dan Lokasi Penelitian.....	26
B. Jenis Penelitian	26

C. Prosedur Penelitian Pengembangan.....	26
D. Teknik Pengumpulan Data.....	29
E. Analisis Data.....	31
BAB IV HASIL PENELITIAN	
A. Pengembangan Modul	32
B. Deskripsi dan Analisis Data Hasil Belajar.....	49
BAB V PEMBAHASAN.....	51
BAB VI PENUTUP	55
DAFTAR RUJUKAN.....	57
LAMPIRAN-LAMPIRAN	59
RIWAYAT HIDUP	204

DAFTAR GAMBAR

Gambar	Halaman
3.1 Diagram Alur Pengembangan	29
4.1 Hasil Validasi	38
4.2 Hasil Validasi	40
4.3 Hasil Validasi	42
4.4 Hasil Validasi	45
4.5 Hasil Validasi	47

DAFTAR TABEL

Tabel	Halaman
3.1 kategori penilaian hasil belajar.....	30
4.1 validasi pakar-pakar	36
4.2 hasil belajar siswa pada tes akhir	56

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Usulan judul skripsi	65
2. Surat keputusan dekan	66
3. Surat permohonan riset	67
4. Surat keterangan penelitian	68
5. Surat izin dinas pendidikan	69
6. Laporan kemajuan skripsi	70
7. Persetujuan Skripsi.....	74
8. Validasi konten	75
9. Validasi konstruk	82
10. Validasi bahasa	85
11. <i>Prototype 1</i>	88
12. <i>Prototype 2</i>	110
13. <i>Prototype 3</i>	131
14. Lembar <i>one-to-one</i>	176
15. Lembar <i>small group</i>	178
16. Silabus.....	180
17. RPP	185
18. Soal tes dan kunci jawaban	188
19. Lembar jawaban Siswa (<i>Field test</i>).....	198
20. Daftar nilai	201
21. Foto dokumentasi.....	202

BAB I

PENDAHULUAN

A. Latar Belakang

Matematika merupakan salah satu bidang studi yang mendukung perkembangan ilmu pengetahuan dan teknologi. Sehingga masyarakat, khususnya sesuai sejak usia dini sampai perguruan tinggi punya motivasi untuk menguasai matematika agar dapat memudahkan dan melibatkannya dalam aktivitas sehari-hari. Namun, sampai saat ini masih banyak siswa yang merasa matematika sebagai mata pelajaran yang sulit, tidak menyenangkan, bahkan momok yang menakutkan.

Banyak siswa yang mengalami kesulitan-kesulitan dalam mengerjakan soal-soal matematika (Rostina, 2013, p. 2). Meskipun matematika dianggap memiliki tingkat kesulitan yang tinggi, namun setiap orang harus mempelajarinya karena merupakan sarana untuk memecahkan masalah sehari-hari (Marti dalam Rostina, 2013, p. 2). Pemecahan masalah dalam kehidupan sehari-hari meliputi penggunaan informasi, penggunaan pengetahuan bentuk dan ukuran, penggunaan pengetahuan tentang menghitung dan yang terpenting adalah kemampuan melihat serta menggunakan hubungan-hubungan yang ada.

Dengan demikian, kemampuan pemecahan masalah merupakan kemampuan yang harus dimiliki siswa. Hal ini dapat didukung dengan belajar secara mandiri. Belajar adalah suatu proses yang dilakukan individu untuk memperoleh suatu perubahan tingkah laku yang baru secara keseluruhan, sebagai pengalaman baru individu itu sendiri di dalam interaksi dengan lingkungannya (Aunurrahman, 2014, p. 35).

Untuk meningkatkan mutu pembelajaran dapat dilakukan dari berbagai aspek variabel pembelajaran. Salah satu aspek yang dianggap cocok dan relevan adalah bahan ajar yang digunakan lebih menarik dan berkualitas, yang akan memberi kepercayaan kepada individu untuk belajar secara mandiri. Salah satu model pembelajaran individu yang kini semakin berkembang penggunaannya adalah sistem pembelajaran modul (Made, 2011, p. 230). Modul merupakan salah satu sarana untuk membantu dan mempermudah dalam proses kegiatan belajar mengajar sehingga akan terbentuk interaksi yang efektif antara siswa dengan guru, maka hal ini dapat meningkatkan aktifitas siswa dalam peningkatan prestasi belajar (Siska dkk, 2017, p. 5).

Menurut Jerrold E, Kemp (Made, 2011, p. 231) modul diartikan sebagai paket pembelajaran mandiri berisi satu topik atau unit materi pelajaran dan memerlukan waktu belajar beberapa jam untuk satu minggu. Modul salah satu bahan ajar yang memiliki karakteristik belajar mandiri dan membuat siswa aktif serta mengembangkan diri dengan tidak terikat pada kehadiran guru (Oka dalam Lasmiyati, 2014, p. 3).

Perubahan hasil belajar juga dapat ditandai dengan perubahan kemampuan hasil berpikir. Seorang guru yang mampu mengembangkan model-model pembelajaran yang terarah pada latihan-latihan berpikir kritis siswa, misalnya model-model pembelajaran penemuan (*discovery*) akan sangat mendukung perubahan kemampuan berpikir siswa. Model-model pembelajaran di mana guru tidak terlalu banyak memberikan petunjuk atau arahan (*nondirective teaching*) akan tetapi lebih

banyak menekankan keaktifan berpikir siswa akan mampu mendorong percepatan perubahan kemampuan berpikir seseorang (Aunnurahman, 2014, p. 38).

Keberhasilan penggunaan metode *discovery* pun didukung dengan penelitian yang dilakukan oleh Ovey (2016, p. 12), berdasarkan uraian tentang analisis aktivitas guru dan siswa, serta analisis peningkatan hasil belajar siswa yang dilakukannya terjadi perbaikan proses pembelajaran dan hasil belajar siswa meningkat sehingga hasil analisis penelitian tersebut mendukung hipotesis tindakan yang diajukan yaitu, jika diterapkannya model *Discovery Learning* maka dapat memperbaiki proses pembelajaran dan meningkatkan hasil belajar matematika siswa.

Discovery adalah cara mengajar di mana guru tidak memberitahu inti materi yang akan dipelajari siswa, tetapi siswa diberi kesempatan untuk menemukan sendiri (Rusdy, 2015, p. 43). Dalam proses pembelajaran *discovery*, peserta didik lebih memahami materi sistem persamaan linier dua variabel karena terlibat secara langsung dalam menemukan konsep yang akan dipelajari sehingga siswa tidak menerima jadi pelajaran dan tinggal menghafalkannya begitu saja (Rani, 2015, p. 3).

Materi sistem persamaan linier dua variabel merupakan materi yang dipelajari pada jenjang sekolah menengah pertama kelas delapan semester genap. Namun kebanyakan peserta didik belum memahami materi sistem persamaan linear dua variabel khususnya pada soal cerita. Agar peserta didik lebih memahami konsep dan materi ini, upaya yang dapat dilakukan guru adalah melakukan pembelajaran menggunakan modul dengan metode *discovery*.

Berdasarkan uraian tersebut peneliti tertarik untuk membuat suatu bahan ajar yang dapat membantu pengajar dalam proses pembelajaran, serta dapat membantu

siswa untuk belajar menemukan suatu konsep pembelajaran khususnya materi pelajaran sistem persamaan linier dua variabel, dengan judul penelitian **“Pengembangan modul materi pelajaran sistem persamaan linier dua variabel dengan metode *Discovery* untuk siswa sekolah menengah pertama kelas VIII”**.

B. Rumusan Masalah

Dari latar belakang yang dikemukakan diatas, maka yang menjadi rumusan masalah dalam penelitian ini adalah:

1. Bagaimana pengembangan modul materi pelajaran sistem persamaan linier dua variabel berbasis metode *discovery* yang valid dan praktis?
2. Bagaimana efek potensial dari penggunaan modul materi pelajaran sistem persamaan linier dua variabel berbasis metode *discovery* yang telah dikembangkan terhadap hasil belajar siswa?

C. Tujuan Penelitian

Dari rumusan masalah diatas, maka tujuan yang ingin dicapai melalui penelitian ini adalah sebagai berikut:

1. Menghasilkan modul materi pelajaran sistem persamaan linier dua variabel dengan metode *discovery* yang valid dan praktis.
2. Mengetahui efek potensial dari penggunaan modul materi pelajaran sistem persamaan linier dua variabel berbasis metode *discovery* yang telah dikembangkan terhadap hasil belajar siswa.

D. Manfaat Penelitian

Hasil dari penelitian ini diharapkan dapat bermanfaat untuk:

1. Siswa, belajar matematika menggunakan modul materi pelajaran sistem persamaan linier dua variabel dengan metode *discovery* dapat memotivasi siswa dalam belajar secara mandiri serta dapat membuat siswa belajar menemukan sendiri konsep yang akan dipelajarinya.
2. Guru, dapat membuat waktu yang digunakan dalam pembelajaran lebih efektif.
3. Sekolah, hasil penelitian ini dapat dijadikan sebagai salah satu masukan dalam upaya peningkatan kualitas pembelajaran matematika khususnya pada materi pelajaran sistem persamaan linier dua variabel.

DAFTAR RUJUKAN

- Adi, Robertus. (2017). Pengembangan bahan ajar menulis berbagai jenis teks bertema kearifan lokal sikka bagi siswa SMP. *Jurnal Inovasi Pembelajaran*, 3(1), 528-541.
- Adnan, Mohammad Latief. (2009). *Penelitian pengembangan*. Retrieved from <http://sastra.um.ac.id/wp-content/uploads/2009/09/Pengemb.pdf>
- Aunnurrahman. (2014). *Belajar dan pembelajaran*. Bandung: Alfabeta.
- Aqib, Zainal dan Ali Murtadlo. (2016). *Kumpulan metode pembelajaran kreatif dan inovatif*. Bandung: Sarana Tutorial Nurani Sejahtera.
- Daryanto. (2010). *Evaluasi pendidikan*. Jakarta: Rineka Cipta.
- Daryanto dan Dwicahyono. (2014). *Pengembangan perangkat pembelajaran*. Yogyakarta: Gava Media.
- Delfita, Overy. (2016). Penerapan model *discovery learning* untuk meningkatkan hasil belajar matematika siswa kelas X MIA 4 SMA Negeri 5 Pekanbaru. *Jurnal Online Mahasiswa Fakultas Keguruan dan Ilmu Pendidikan Universitas Riau (JOM FKIP UNRI)*, 3(2), 1-13.
- Hanafiah, N., & Suhana, C. (2012). *Konsep strategi pembelajaran*. Bandung: PT. Refika Aditama.
- Haviz, M. (2013). *Research and development* penelitian di bidang kependidikan yang inovatif, produktif dan bermakna. *Jurnal Pendidikan*, 16(1), 28-43.
- Kholid, Burhan. (2016). Pengembangan modul matematika dengan pendekatan *discovery learning* kelas VIII sebagai upaya meningkatkan pemahaman konsep bangun ruang sisi datar. Retrieved from <http://repo.iain-tulungagung.ac.id/5730/>
- Lasmiyati. (2014). Pengembangan modul pembelajaran untuk meningkatkan pemahaman konsep dan minat SMP. *PYTHAGORAS: Jurnal Pendidikan Matematika*, 9(2), 161-174.
- Novalina, Rani. (2015). *Pengembangan modul materi pelajaran lingkaran berbasis metode pembelajaran discovery untuk siswa sekolah menengah pertama kelas VIII*. Palembang: Universitas Muhammadiyah Palembang.

- Rochmad. (2011). *Model pengembangan perangkat matematika. Jurnal Matematika Kreatiflinovatif*, 3(1), 59-72.
- Septianti, Ginta. (2017). *Pengembangan modul pembelajaran fisika berbasis discovery learning pada materi hukum newton tentang gravitasi untuk SMA/MA kelas X*. Retrieved from http://respository.unja.ac.id/1474/1/GintaSeptianti_RSA1C313001-ISI%20ARTIKEL.pdf
- Siroj, Rusdy A. (2015). *Strategi pembelajaran matematika*. Palembang: Universitas Muhammadiyah Palembang.
- Sugiyono. (2013). *Metode penelitian pendidikan*. Bandung : Alfabeta.
- Sundayana, Rostina. (2013). *Media pembelajaran matematika*. Bandung: Alabeta.
- Tessmer, Martin. (1993). *Planning and conducting formative evaluation*. London: Pogan Page.
- Wena, Made. (2008). *Strategi pemelajaran inovatif kontemporer*. Jakarta: Bumi Aksara.