
 PENGEMBANGAN BOOKLET SEJARAH PENEMUAN

HUKUM DASAR KIMIA

SKRIPSI

Untuk memenuhi sabagian persyaratan mencapai derajat sarjana S-1

Program Study Pendidikan Kimia

Disusun oleh

Rian Bahar Rahmadi

11670023

PROGRAM STUDI PENDIDIKAN KIMIA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

vii

HALAMAN MOTTO

“Bertakwalah kepada Allah maka Allah akan mengajarimu.

Sesungguhnya Allah Maha Mengetahui segala sesuatu”

(Q.S. Al-Baqarah: 282)

“Harga kebaikan manusia adalah diukur menurut apa yang telah

dilaksanakan atau diperbuatnya”

(Ali Bin Abi Thalib)

viii

PERSEMBAHAN

Skripsi ini penulis persembahkan kepada:

Ibu dan Bapakku Tercinta

Siti Ma’rifah & Darsa

Saudaraku

Erlina Aenny Zahra

Satria Adi Sukma

dan Almamater yang kubanggakan

Program Studi Pendidikan Kimia

Fakultas Sains dan Teknologi

UIN Sunan Kalijaga Yogyakarta

ix

KATA PENGANTAR

 Alhamdulillahirobbil’alamiin. Puji syukur senantiasa penulis panjatkan

kehadirat Allah SWT yang telah melimpahkan segala rahmat, nikmat, taufik dan

hidayah-Nya, sehingga Skripsi dengan judul “Pengembangan Booklet Sejarah

Penemuan Hukum Dasar Kimia” dapat terselesaikan. Shalawat serta salam

senantiasa tercurahkan kepada Nabi besar Muhammad SAW, teladan bagi umat

manusia.

 Penulis menyadari sepenuhnya bahwa penyusunan skripsi ini tidak akan

terwujud secara baik tanpa adanya bantuan, bimbingan, dan dorongan dari berbagai

pihak. Oleh karena itu, penulis menyampaikan ungkapan terimakasih kepada:

1. Dr. Maizer Said Nahdi, M.Si., selaku Dekan Fakultas Sains dan Teknologi

Universitas Islan Negeri Sunan Kalijaga Yogyakarta.

2. Karmanto, M.Sc., selaku Ketua Program Studi Pendidikan Kimia Fakultas Sains

dan Teknologi Universitas Islan Negeri Sunan Kalijaga Yogyakarta.

3. Khamidinal, M.Si., selaku dosen pembimbing yang dengan sabar dan ikhlas hati

telah memberikan waktu, tenaga, pikiran, dan motivasi untuk mengarahkan dan

membimbing penulis dalam penyusunan skripsi.

4. Jamil Suprihatiningrum, M.Pd.Si., selaku dosen pembimbing akademik

sekaligus validator instrumen dan dosen ahli media, yang selalu memberikan

semangat serta masukan yang memudahkan dalam penyusunan skripsi.

x

5. Endaruji Sedyadi, S.Si., M.Sc., selaku dosen ahli materi yang telah memberikan

masukan dan penilaian materi.

6. Ida Riyanti, S.Pd., Masiyati, S.Pd., Sudono, S.Pd., Muslimah, S.Pd., dan Dra. Sri

Rahayu selaku reviewer yang telah meluangkan waktu untuk memberikan

penilaian dan masukan kepada produk yang penulis kembangkan.

7. Woro Sri Erdini, Sugiyanti Khasanah, dan Mukti Nurdianah selaku peer

reviewer yang telah membantu meninjau dan memberi masukan pada produk

yang penulis kembangkan.

8. Ibu Siti Ma’rifah dan Bapak Darsa yang selalu memberikan dorongan moril dan

materiil serta doa restu dalam mengarungi bahtera ilmu, yang telah mendidik,

membimbing, mengarahkan dalam setiap langkah dengan kesabaran, ketulusan

hati dan kasih sayang.

9. Mba Erlina Aenny Zahra dan Adikku Satria Adi Sukma yang selama ini

menemaniku tumbuh dan berkembang dalam keluarga yang selalu bahagia.

10. Marganingtyas Wicaksanti, yang selalu sabar membantu, menyemangati, dan

memotivasiku.

11. Teman-teman praktikumku Mir’a, Bekti, Dyah, Elsa, dan Intan yang selalu

memberikan kerjasama dalam perjuangan selama kuliah.

12. Teman-teman kos Hendra, Kholis, dan Ari yang telah membantu selama proses

kuliah dan penelitian skripsi penulis.

13. Teman-teman satu bimbingan skripsi Agus, Rahma, Kiki, dan Mukhlas.

14. Keluarga besar Pendidikan Kimia angkatan 2011 yang telah berjuang bersama-

sama mewujudkan cita-cita selama di kampus tercinta.

xi

15. Keluarga besar Al-Khidmah UIN Sunan Kalijaga dan Yogyakarta yang selama

ini selalu memberi inspirasi dan motivasi penulis.

16. Seluruh pihak yang telah membantu penyelesaian skripsi ini, yang tidak dapat

penulis sebutkan satu per satu.

Tidak cukup untaian kalimat terima kasih, harapan dan doa penulis semoga

Allah SWT membalas segala jasa dan budi baik segala pihak yang telah bersedia

dengan tulus membantu penulis dalam proses penyelesaian skripsi. Keterbatasan

ilmu pengetahuan dan kemampuan dalam penyusunan skripsi menjadikan skripsi ini

masih jauh dari sempurna, namun demikian semoga skripsi ini dapat bermanfaat bagi

yang membaca. Amin.

Yogyakarta, September 2015

Penulis

Rian Bahar Rahmadi

NIM. 11670023

xii

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PENGESAHAN .. ii

SURAT PERSETUJUAN SKRIPSI .. iii

NOTA DINAS KONSULTAN ... iv

SURAT PERNYATAAN KEASLIAN SKRIPSI vi

HALAMAN MOTTO .. vii

HALAMAN PERSEMBAHAN ... viii

KATA PENGANTAR ... ix

DAFTAR ISI ... xii

DAFTAR TABEL ... xiv

DAFTAR GAMBAR .. xv

DAFTAR LAMPIRAN ... xvi

INTISARI ... xvii

BAB I PENDAHULUAN

A. Latar Belakang .. 1

B. Rumusan Masalah ... 6

C. Tujuan Pengembangan .. 7

D. Spesifikasi Produk ... 7

E. Manfaat Pengembangan .. 8

F. Asumsi dan Batasan Pengembangan

1. Asumsi Pengembangan ... 9

2. Batasan Pengembangan .. 10

G. Definisi Istilah ... 10

BAB II KAJIAN PUSTKA

A. Kajian Teori

1. Ilmu Kimia ... 12

2. Hukum Dasar Kimia .. 13

3. Belajar dan Pembelajaran .. 13

4. Sumber dan Media Belajar .. 14

5. Buku Pengayaan Pengetahuan .. 15

6. Booklet .. 16

7. Penilaian Buku Pengayaan ... 18

B. Kajian Penelitian yang Relevan ... 19

C. Kerangka Pikir .. 21

D. Pertanyaan Penelitian ... 22

BAB III METODE PENELITIAN

A. Model Penelitian Pengembangan ... 23

B. Prosedur Pengembangan .. 23

C. Penilaian Produk

1. Desain Penilaian Produk ... 26

2. Subjek dan Objek Penilaian .. 27

xiii

3. Jenis Data .. 27

4. Instrumen Pengumpulan Data... 28

5. Teknik Analisis Data .. 31

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Data Uji Coba

1. Data Tahap Desain Produk ... 33

2. Data validasi Produk ... 42

3. Data Penilaian dan Respon Produk... 43

B. Analisis Data

1. Hasil Penilaian Kualitas Menurut Dosen Ahli 44

2. Hasil Penilaian Kualitas Menurut Pendidik SMA/MA 47

3. Hasil Respon Peserta Didik .. 52

C. Revisi Produk

1. Revisi I .. 57

2. Revisi II .. 57

3. Revisi III ... 66

D. Kajian Produk Akhir ... 71

BAB V SIMPULAN DAN SARAN

A. Simpulan ... 73

B. Keterbatasan Penelitian .. 74

C. Saran Pemanfaatan, Diseminasi, dan Pengengbangan Produk

Lebih Lanjut .. 74

DAFTAR PUSTAKA .. 76

LAMPIRAN-LAMPIRAN ... 78

xiv

DAFTAR TABEL

Halaman

Tabel 3.1 Jumlah butir komponen penilaian setiap penilai dan responden 29

Tabel 3.2 Aturan pemberian skor dengan skala lima .. 30

Tabel 3.3 Konversi skor menjadi skala lima .. 31

Tabel 4.1 Judul bab yang dikembangkan dalam booklet sejarah hukum dasar

 kimia sebagai buku pengayaan peserta didik .. 37

Tabel 4.2 Data kualitas booklet sejarah penemuan hukum dasar kimia

 berdasarkan penilaian ahli materi ... 44

Tabel 4.3 Kriteria kualitas berdasarkan penilaian ahli materi .. 44

Tabel 4.4 Data kualitas booklet sejarah penemuan hukum dasar kimia

 berdasarkan penilaian ahli media .. 45

Tabel 4.5 Kriteria kualitas berdasarkan penilaian ahli media .. 46

Tabel 4.6 Data kualitas booklet sejarah penemuan hukum dasar kimia

 berdasarkan penilaian reviewer ... 46

Tabel 4.7 Kriteria kualitas berdasarkan penilaian 5 pendidik kimia SMA/MA 47

Tabel 4.8 Hasil penilaian aspek kelayakan materi/isi .. 48

Tabel 4.9 Hasil penilaian aspek penyajian materi/isi ... 49

Tabel 4.10 Hasil penilaian aspek bahasa dan gambar .. 50

Tabel 4.11 Hasil penilaian aspek komponen grafika ... 50

Tabel 4.12 Data Respon Peserta didik terhadap booklet sejarah penemuan

 hukum dasar kimia .. 51

Tabel 4.13 Hasil respon peserta didik terhadap aspek kelayakan materi/isi 52

Tabel 4.14 Hasil respon peserta didik terhadap aspek penyajian materi/isi..................... 53

Tabel 4.15 Hasil respon peserta didik terhadap aspek bahasa ... 54

Tabel 4.16 Hasil respon peserta didik terhadap aspek komponen grafika 55

Tabel 4.17 Saran perbaikan dari dosen ahli terhadap materi booklet............................... 57

Tabel 4.18 Saran perbaikan dari dosen ahli terhadap media booklet 61

Tabel 4.19 Saran dan masukan dari peer reviewers ... 62

Tabel 4.20 Saran dan masukan dari reviewers .. 66

Tabel 4.21 Respon dan saran dari peserta didik ... 70

xv

DAFTAR GAMBAR

halaman

Gambar 3.1 Desain prosedur pengembangan .. 24

Gambar 3.2 Desain prosedur penilaian produk .. 25

Gambar 4.1 Penyusunan isi materi booklet dengan Microsoft Office Word 2007 ... 38

Gambar 4.2 Pembuatan desain dan layouting isi booklet dengan program Corel

Draw Graphics Suite X5 ... 39

Gambar 4.3 Pembuatan desain sampul booklet dengan program Corel Draw

Graphics Suite X5 ... 40

Gambar 4.4 Halaman 05 sebelum revisi .. 58

Gambar 4.5 Halaman 05 sesudah revisi ... 59

Gambar 4.6 Pengertian metode ilmiah sebelum revisi... 59

Gambar 4.7 Pengertian metode ilmiah sesudah revisi ... 60

Gambar 4.8 Halaman 07 sebelum revisi .. 60

Gambar 4.9 Halaman 07 sesudah revisi ... 60

Gambar 4.10 Halaman awal booklet .. 64

Gambar 4.11 Halaman daftar istilah .. 65

Gambar 4.12 Halaman cover sesudah revisi .. 67

Gambar 4.13 Halaman 05 sesudah revisi ... 68

Gambar 4.14 Contoh halaman awal hukum dasar kimia dengan numbering 69

xvi

DAFTAR LAMPIRAN

halaman

Lampiran 1 Dosen ahli, peer reviewers, dan subjek penilaian 78

Lampiran 2 Instrumen penilaian .. 80

Lampiran 3 Tabulasi data ... 111

Lampiran 4 Curriculum vitae .. 125

xvii

INTISARI

PENGEMBANGAN BOOKLET

SEJARAH PENEMUAN HUKUM DASAR KIMIA

Oleh:

Rian Bahar Rahmadi

NIM. 11670023

Pengembangan booklet sejarah penemuan hukum dasar kimia, bertujuan

untuk mengkaji karakteristik produk booklet sejarah penemuan hukum dasar

kimia sebagai media pengayaan pengetahuan untuk peserta didik SMA/MA.

Selain itu, bertujuan untuk mengkaji kualitas booklet sejarah penemuan hukum

dasar kimia yang telah dikembangkan sebagai media pengayaan pengetahuan

untuk peserta didik SMA/MA berdasarkan hasil penilaian pendidik kimia

SMA/MA dan respon dari peserta didik SMA/MA.

Pengembangan booklet sejarah penemuan hukum dasar kimia menggunakan

model pengembangan 4D (Define, Design, Development, Disseminate) yang

dibatasi sampai tahap development. Produk yang dikembangkan berdasarkan

tinjauan dari dosen pembimbing dan peer reviewers, serta penilaian awal oleh

dosen ahli materi, dosen ahli media. Produk kemudian dinilaikan kepada 5

pendidik kimia SMA/MA dan direspon oleh 10 peserta didik kelas XI. Penilaian

dilakukan dengan menggunakan instrumen penilaian skala 5 untuk dosen ahli dan

pendidik, sedangkan instrumen respon peserta didik menggunakan angket. Hasil

penilaian dan respon berupa data kualitatif yang diubah menjadi data kuantitatif,

selanjutnya dianalisis menggunakan statistika deskriptif untuk menentukan

kualitas booklet sejarah penemuan hukum dasar kimia yang dikembangkan.

Hasil penelitian pengembangan ini adalah produk booklet sejarah penemuan

hukum dasar kimia dengan pendekatan scientific dan dengan karakteristik buku

pengayaan yang baik dari segi materi/isi, penyajian, bahasa dan gambar serta

komponen grafika. Berdasarkan penilaian dosen ahli materi mendapatkan kualitas

Baik (B) dengan persentase keidealan 80%, penilaian dosen ahli media

mendapatkan kualitas Sangat Baik (SB) dengan persentase 97,5%, dan penilaian

pendidik kimia SMA/MA mendapat kualitas Sangat Baik (SB) dengan persentase

keidealan 87,38%. Peserta didik memberikan respon positif dengan persentase

keidealan 92%. Berdasarkan hasil tersebut, maka booklet sejarah penemuan

hukum dasar kimia yang dikembangkan telah memenuhi kriteria kualitas media

bacaan dan pengayaan pengetahuan kimia yang baik.

Kata kunci: media pembelajaran, booklet, hukum dasar kimia

1

BAB I

PENDAHULUAN

A. Latar Belakang

Era globalisasi sekarang ini menuntut manusia untuk terus senantiasa

mempelajari ilmu pengetahuan. Ilmu pengetahuan dapat diperoleh dengan belajar.

Belajar adalah suatu proses yang kompleks yang terjadi pada diri setiap orang

sepanjang hidupnya. Belajar dapat terjadi kapan saja dan di mana saja baik di sekolah

maupun di luar sekolah (Arsyad, 2013: 1). Pendidikan merupakan kegiatan

mengoptimalkan perkembangan peserta didik dalam hal pengetahuan, keterampilan,

sikap dan nilai-nilai di masyarakat. Melalui pendidikan yang baik akan terbentuk

masyarakat yang berkualitas, sehingga mampu dan proaktif menjawab tantangan

zaman yang selalu berubah (Sukmadinata, 2012: 24). Oleh sebab itu, dunia

pendidikan selalu menjadi perhatian utama dalam kehidupan manusia.

Dunia pendidikan di Indonesia sekarang ini ada yang menerapkan kurikulum

tingkat satuan pendidikan (KTSP) dan ada yang menerapkan kurikulum 2013. KTSP

maupun Kurikulum 2013 menekankan pada tiga ranah penilaian yaitu sikap,

pengetahuan, dan keterampilan. Dalam ranah keterampilan dikenal dengan adanya

pendekatan scientific yang menekankan pada keaktifan peserta didik. Pendekatan

scientific menekankan pada lima aspek penting, yaitu mengamati, menanya,

mencoba, menalar, dan mengkomunikasikan. Kelima aspek tersebut bukanlah hal

yang baru, dimana para ilmuan zaman dahulu juga menggunakannya dalam

menemukan hukum dan teori-teori sains yang kita pelajari sekarang.

2

Ilmu kimia merupakan rumpun dari ilmu pengetahhuan alam (IPA) yang

dipelajari di sekolah menengah atas (SMA) dan sederajat. Ilmu kimia mengkaji sifat

zat dan secara khusus mengkaji reaksi yang mentranformasikan satu zat menjadi zat

lain. Ilmu kimia menyediakan pedoman untuk menyesuaikan sifat-sifat zat yang ada

agar dapat memenuhi beberapa kebutuhan dan menciptakan bahan baru dengan sifat

tententu yang diinginkan (Oxtoby, 2001: 4). Peserta didik tentunya memiliki

gambaran awal tentang ilmu kimia dan apa yang dilakukan para kimiawan. Para

kimiawan melakukan penelitian dan percobaan untuk pengembangan obat-obatan,

penelitian bidang pertanian, mencari solusi untuk masalah lingkungan, mencari

sumber energi baru, dan sebagian besar untuk penelitian bidang industri (Chang,

2005: 4). Penelitian tersebut dapat dilakukan berkat adanya penemuan dan hasil teori

dari para kimiawan terdahulu. Para kimiawan terdahulu berhasil merumuskan hukum

dasar kimia terkait zat/materi serta perubahannya. Hukum dasar kimia perlu dipelajari

dan dipahami sebagai bekal awal belajar kimia lebih lanjut.

Belajar adalah suatu aktivitas atau suatu proses untuk memperoleh

pengetahuan, meningkatkan keterampilan, memperbaiki sikap, dan mengokohkan

kepribadian. Belajar pada hakikatnya merupakan proses perubahan perilaku akibat

adanya suatu pengalaman. Pengalaman yang terjadi berulang kali melahirkan

pengetahuan. Definisi ini beranggapan bahwa pengetahuan sudah melimpah di alam,

tinggal bagaimana peserta didik menemukan dan memperoleh pengetahuan (Suyono

dan Hariyanto, 2011: 9).

3

Pengalaman seseorang di masa lalu terkadang berupa aktivitas berharga yang

patut diketahui dan dipahami orang lain. Berdasarkan pengalaman tersebut,

diharapkan akan lahir aktivitas mengapresiasi dan mencontoh dalam perilaku sehari-

hari (Suherli, 2008: 58). Pengalaman dapat berupa pengalaman langsung maupun

tidak langsung. Pengalaman langsung diperoleh melalui aktivitas sendiri pada situasi

sebenarnya, sedangkan pengalaman tidak langsung dapat diperoleh dengan bantuan

media, contohnya melihat video, mendengarkan ceramah, maupun dengan membaca

(Sanjaya, 2012: 62). Pengalaman yang dialami para kimiawan terdahulu dalam

merumuskan hukum kimia tentunya tidak dapat diperoleh secara langsung, melainkan

harus melalui perantara media pembelajaran, misalnya buku bacaan. Berdasarkan

hasil wawancara dengan pendidik kimia di SMAN 8 Yogyakarta, pengalaman tokoh

dalam merumuskan hukum dasar kimia perlu diketahui peserta didik untuk

menambah pengetahuan dan agar lebih menghormati ilmuan terdahulu, sehingga ilmu

kimia dapat berkembang pesat seperti sekarang ini
1
.

Di Indonesia, persoalan membaca, perilaku membaca dan minat baca masih

menjadi perhatian utama dalam berbagai pembahasan seputar pengembangan kualitas

sumber daya manusia, khususnya generasi muda. Mengutip hasil penelitian Greanary

(1988), World Bank di dalam salah satu laporannya menunjukkan kemampuan

membaca peserta didik kelas 6 Sekolah Dasar (SD) di Indonesai. Secara rinci

Indonesia mendapat nilai 51,7 yang berada di urutan paling akhir setelah Filipina

1
 Wawancara dengan Ibu Sinta Bagaskara (Guru Kimia SMAN 8 Yogyakarta)
pada tanggal 28 Februari 2015

4

(52,6), Thailand (65,1), Singapura (74,0), dan Hongkong (75,5) (Sugihartati, 2010:

3). Selain itu, berdasarkan hasil penelitian Programme for International Student

Assesment (PISA) 2012 pada bidang literasi atau kemampuan membaca dan menulis

Indonesia menempati urutan ke 64 dari 65 negara. Pada penelitian yang sama, PISA

juga menempatkan posisi membaca peserta didik Indonesia di urutan ke 57 dari 65

negara yang diteliti (Republika, 2014). Hal ini berarti kemampuan membaca peserta

didik di Indonesia memang tergolong buruk dibandingkan dengan negara lain.

Berdasarkan wawancara dengan pendidik kimia MAN 2 Yogyakarta
2
, minat

baca peserta didik masih kurang dimana peserta didik kurang termotivasi membaca

walaupun sudah dianjurkan membaca materi pembelajaran selanjutnya. Pembelajaran

membaca memiliki beberapa tujuan utama, yaitu memungkinkan peserta didik agar

mampu menikmati kegiatan membaca, dan memperoleh tingkat pemahaman yang

cukup atas isi bacaan. Pembelajaran membaca harus ditujukan agar peserta didik

termotivasi membaca dan menjadikan kegiatan membaca sebagai hal yang

menyenangkan. Pembelajaran membaca juga harus dapat meningkatkan pemahaman

peserta didik terhadap isi materi dalam bacaan, sehingga pembelajaran membaca

selain menyenangkan juga menambah pengetahuan peserta didik (Abidin, 2012: 5).

Media bacaan dalam lingkup pendidikan dari tingkat SD sampai SMA yang

sering dijumpai adalah buku. Peserta didik selalu disuguhi bacaan dalam bentuk buku

paket dan lembar kerja siswa (LKS) sehingga terkadang membuat peserta didik bosan

2
 Wawancara dengan Ibu Han’ah Hanum (Guru Kimia MAN 2 Yogyakarta)
pada tanggal 7 Maret 2015

5

dan kurang tertarik. Hal ini menyebabkan aktivitas membaca untuk kepentingan

sekolah seringkali dilakukan secara terpaksa dan penuh beban. Oleh sebab itu, perlu

adanya media bacaan yang menarik dan baru bagi peserta didik guna menumbuhkan

perilaku membaca secara suka rela dan menyenangkan (Sugihartati, 2010: 2).

Pusat kurikulum dan perbukuan (Puskurbuk), badan penelitian dan

pengembangan (Balitbang), kementerian pendidikan dan kebudayaan (Kemdikbud)

bekerja sama dengan Panitia Penilaian Buku Nonteks Pelajaran (PPBNP)

melaksanakan penilaian buku nonteks pelajaran. Tujuan utama dari penilaian buku

nonteks pelajaran ini adalah agar peserta didik dapat memperoleh buku nonteks

pelajaran yang layak pakai dari segi materi, penyajian, bahasa, dan kegrafikaan pada

jenjang pendidikan dasar dan menengah serta untuk memotivasi penerbitan buku

nonteks pelajaran di tanah air. Buku nonteks pelajaran berfungsi sebagai bahan

pengayaan, panduan pendidik, atau referensi dalam kegiatan pendidikan dan

pembelajaran. Penyajian buku menggunakan cara yang longgar, kreatif dan inovatif

(Sidiknas, 2014).

Berdasarkan wawancara dengan pendidik kimia MAN 1 Yogyakarta
3
, media

bacaan dapat menarik peserta didik dalam belajar kimia tergantung media yang

digunakan. Media bacaan sekarang ini menurut beliau lebih banyak belum menarik

bagi peserta didik sehingga dibutuhkan media yang lebih menarik. Berdasarkan

3
 Wawancara dengan Ibu Kurnia Hidayah (Guru Kimia MAN 1 Yogyakarta)

pada tanggal 3 Maret 2015

6

wawancara dengan pendidik kimia SMAN 1 Sewon Bantul
4
, media cetak (bacaan)

dapat memotivasi dan menarik minat peserta didik dalam belajar. Media cetak

tersebut yaitu media bacaan yang menarik dari segi penampilan dan isi dengan

adanya gambar-gambar berwarna, tidak terlalu tebal dan bacaan yang simpel.

Booklet sebagai media bacaan biasanya digunakan untuk mempromosikan

sebuah produk ataupun promosi lembaga-lembaga tertentu. Berdasarkan pencarian di

internet media booklet masih jarang digunakan untuk media pendidikan. Berdasarkan

hasil penelitian Hapsari (2013) menyimpulkan bahwa media booklet memiliki

efektivitas komunikasi sebagai penyampai pesan, selain itu penelitian Zulaekah

(2012) juga menyimpulkan bahwa media booklet efektif dalam meningkatkan

pengetahuan. Dari segi layout atau tampilan, booklet dapat didesain secara menarik

untuk memotivasi peserta didik dalam membaca. Oleh karena itu, dipilihlah

pengembangan booklet sebagai media bacaan peserta didik.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dijelaskan, maka rumusan masalah

dalam penelitian pengembangan ini, yaitu:

1. Bagaimanakah karakteristik produk booklet sejarah penemuan hukum dasar kimia

untuk peserta didik SMA/MA yang sesuai dengan kriteria buku pengayaan

pengetahuan yang baik?

4
 Wawancara dengan Ibu Esti Wikan Nastri (Guru Kimia SMAN 1 Sewon Bantul)

pada tanggal 16 Desember 2014

7

2. Bagaimanakah kualitas booklet sejarah penemuan hukum dasar kimia sebagai

media pengayaan pengetahuan untuk peserta didik SMA/MA berdasarkan

penilaian pendidik kimia SMA/MA?

C. Tujuan Pengembangan

Sesuai dengan rumusan masalah, penelitian pengembangan ini bertujuan untuk:

1. Mengkaji karakteristik produk booklet sejarah penemuan hukum dasar kimia

sebagai media pengayaan pengetahuan untuk peserta didik SMA/MA.

2. Mengkaji kualitas booklet sejarah penemuan hukum dasar kimia yang telah

dikembangkan sebagai media pengayaan pengetahuan untuk peserta didik

SMA/MA berdasarkan penilaian pendidik kimia SMA/MA.

D. Spesifikasi Produk

Produk booklet sejarah penemuan hukum dasar kimia sebagai media pengayaan

pengetahuan peserta didik SMA/MA memiliki spesifikasi sebagai berikut:

1. Media cetak berupa booklet dengan ukuran B5 yaitu 176 mm x 250 mm

2. Jenis kertas isi art paper 120 gram dan jenis kertas sampul ivory 210 gram.

3. Booklet yang dikembangkan tidak lebih dari 40 halaman.

4. Sampul/Cover, desain, dan layout booklet dibuat dengan program coreldraw

graphics suite X5.

5. Materi Booklet yang dikembangkan mencakup ilmu kimia, metode ilmiah, info

singkat tokoh sejarah penemuan hukum dasar kimia untuk SMA/MA.

8

6. Booklet yang dikembangkan disertai dengan gambar/ilustrasi yang menarik minat

baca peserta didik.

7. Hukum dasar kimia yang termuat dalam booklet antara lain: hukum kekekalan

massa, hukum perbandingan tetap, hukum perbandingan berganda, hukum

perbandingan volum, dan hukum Avogadro.

E. Manfaat Pengembangan

Penelitian pengembangan ini diharapkan banyak memberi manfaat,

diantaranya:

1. Bagi sekolah, menambah ketersediaan buku pengayaan pengetahuan dalam bentuk

booklet materi sejarah penemuan hukum dasar kimia.

2. Bagi pendidik, dapat digunakan sebagai referensi tambahan dalam proses

pembelajaran materi hukum dasar kimia.

3. Bagi peserta didik, memberikan sumber belajar alternatif dan bahan bacaan yang

menarik minat belajar serta memberikan informasi bagaimana ilmuan menemukan

dan merumuskan hukum dasar kimia.

4. Bagi instansi, memberikan inovasi baru bagi penelitian pengembangan dalam

dunia pendidikan yaitu tentang sejarah penemuan hukum dasar kimia berupa

booklet dan untuk penelitian lebih lanjut sehingga dihasilkan produk yang lebih

berkualitas.

9

F. Asumsi dan Batasan Pengambangan

1. Asumsi Pengembangan

Asumsi dari penelitian pengembangan ini adalah sebagai berikut:

a. Booklet sejarah penemuan hukum dasar kimia yang disusun sebagai sumber

bacaan alternatif yang dapat memberikan pengalaman tidak langsung dari tokoh

kimia kepada peserta didik SMA/MA dan dapat meningkatkan minat belajar

serta minat baca peserta didik.

b. Dosen pembimbing memahami standar mutu buku pengayaan yang baik dan

memiliki pengetahuan terhadap materi hukum dasar kimia.

c. Peer reviewers memahami kriteri buku pengayaan yang baik dan memiliki

pemahaman terhadap materi hukum dasar kimia.

d. Ahli media adalah dosen yang memahami kriteria buku pengayaan yang baik

serta memiliki pengetahuan di bidang bahasa Indonesia seperti penggunaan

kalimat dan tata tulis yang baik dan benar.

e. Ahli materi adalah dosen yang memiliki pengetahuan tentang sejarah penemuan

hukum dasar kimia.

f. Reviewers mempunyai pemahaman yang sama tentang kualitas buku

pengayaan.

10

2. Batasan Pengembangan

Adapun batasan dalam penelitian pengembangan ini adalah sebagai berikut:

a. Booklet ini hanya menampilkan sejarah penemuan hukum dasar kimia untuk

SMA/MA serta tidak memuat sejarah perumusan teori-teori kimia (contohnya

teori perkembangan atom) dan hukum-hukum kimia lainnya.

b. Booklet ini hanya ditinjau (penilaian awal) oleh 1 dosen pembimbing, 3 peer

reviewers, 1 ahli materi dan 1 ahli media.

c. Penilaian kualitas booklet sejarah penemuan hukum dasar kimia hanya dinilai

oleh 5 (lima) pendidik SMA/MA mata pelajaran kimia dan direspon oleh 10

peserta didik SMA/ MA kelas XI di Yogyakarta.

G. Definisi Istilah

Beberapa Istilah yang perlu diketahui dalam penelitian pengembangan ini

yaitu:

1. Penelitian pengembangan atau research and development (R & D) adalah suatu

penelitian dengan proses atau langkah-langkah untuk mengembangkan suatu

produk baru atau menyempurnakan produk yang sudah ada, yang dapat

dipertanggungjawabkan melalui tahap perencanaan, pengorganisasian,

pelaksanaan, dan penelitian (Sukmadinata, 2012: 164).

2. Booklet adalah sebuah media publikasi yang teridiri dari beberapa lembar dan

halaman, tetapi tidak setebal sebuah buku (Rustan, 2009: 115).

11

3. Sejarah merupakan pengetahuan mengenai kejadian-kejadian, peristiwa-peristiwa

dan keadaan-keadaan manusia di masa lampau dalam kaitannya dengan keadaan-

keadaan masa kini (Abdurrahman, 2002: 4).

4. Hukum dalam sains adalah suatu pernyataan matematis atau pernyataan verbal

yang ringkas tentang hubungan antar fenomena-fenomena yang selalu sama dalam

keadaan yang sama, sedangkan teori adalah suatu prinsip yang menjelaskan

sekumpulan fakta dan hukum dasar yang diperoleh berdasarkan fakta-fakta yang

ada (Chang, 2005: 5).

5. Ilmu kimia adalah ilmu yang mengkaji sifat zat dan secara khusus mengkaji reaksi

yang mentranformasikan satu zat menjadi zat lain (Oxtoby, 2001: 4).

6. Belajar adalah suatu aktivitas atau suatu proses untuk memperoleh pengetahuan,

meningkatkan keterampilan, memperbaiki perilaku, sikap, dan mengokohkan

kepribadian (Suyono dan Hariyanto, 2011: 9).

7. Sumber belajar adalah segala sesuatu baik berupa data, orang, atau benda yang

dapat digunakan untuk memberi kemudahan belajar bagi seseorang dan segala

sesuatu yang dapat dimanfaatkan sebagai sumber pengetahuan (Suprihatiningrum,

2013: 318).

8. Buku pengayaan adalah buku yang memuat materi yang dapat memperkaya buku

teks pendidikan dasar dan menengah; baik untuk memperkaya pengetahuan,

keterampilan, maupun pengembangan kepribadian (Suherli, 2008: 12).

73

BAB V

KESIMPULAN DAN SARAN

A. Simpulan

Kesimpulan yang dapat diambil pada penelitian pengembangan produk

booklet sejarah penemuan hukum dasar kimia adalah sebagai berikut:

1. Telah dikembangkan booklet sejarah penemuan hukum dasar kimia untuk

peserta didik SMA/MA dengan karakteristik:

a. Materi mendukung proses pembudayaan dan pemberdayaan peserta didik.

b. Materi sebagai pengayaan pengetahuan berisi informasi yang dapat

mmenambah wawasan peserta didik.

c. Materi sesuia dengan perkembangan kognitif peserta didik.

d. Materi sesuia dengan kemampuan berpikir dan penalaran peserta didik.

e. Materi dikembangkan dengan pendekatan scientific.

f. Bahasa yang digunakan memiliki kejelasan kalimat, tanda baca, dan istilah.

g. Penyajian materi sebagai buku bacaan yang menarik minat baca peserta

didik dengan desain sampul dan layout isi yang menarik dengan warna-

warna yang enak dilihat dan tidak monoton.

h. Kualitas cetakan yang baik dengan menggunakan kertas ivory 260 gram

untuk sampul dan art paper 120 gram untuk isi.

74

2. Penilaian booklet sejarah penemuan hukum dasar kimia yang dikembangkan

secara keseluruhan berdasarkan penilaian lima pendidik kimia SMA/MA

adalah Sangat Baik (SB) dengan persentase keidealan 87,38%. Sepuluh peserta

didik SMA/MA merespon booklet yang dikembangkan dengan persentase

keidealan sebesar 92%.

B. Keterbatasan Penelitian

Penelitian dan pengembangan booklet sejarah penemuan hukum dasar

kimia memiliki keterbatasan yaitu, booklet hanya dinilaikan kepada 5 pendidik

kimia SMA/MA di Kota Yogyakarta, Sleman, dan Bantul. Tahap akhir

pengembangan yaitu tahap penyebarluasan (disseminate) produk tidak

dilaksanakan secara luas, tetapi produk booklet hanya direspon oleh 10 peserta

didik SMA/MA kelas XI.

C. Saran Pemanfaatan, Diseminasi, dan Pengembangan Produk Lebih Lanjut

Penelitian pengembangan yang dilakukan termasuk penenilian

pengembangan buku nonteks pelajaran berupa pengayaan pengetahuan. Adapaun

saran dari peneliti sebagai berikut::

1. Saran Pemanfaatan

Berdasarkan hasil penilaian kualitas produk yang diperoleh, maka

peneliti menyarankan agar booklet sejarah penemuan hukum dasar kimia

digunakan sebagai media bacaan dan pengayaan pengetahuan peserta didik.

Pemanfaatan ini dianggap perlu karena media sangat menarik minat baca

peserta didik dan minat belajar kimia.

75

2. Diseminasi

Media booklet sejarah penemuan hukum dasar kimia dapat diuji cobakan

secara lebih luas untuk mengetahui pengaruhnya terhadap minat baca dan

minat belajar kimia. Apabila telah diuji cobakan dan dipandang layak sebagai

media bacaan dan pengayaan pengetahuan peserta didik, maka produk dapat

disebarluaskan.

3. Pengembangan Produk Lebih Lanjut

Media booklet sejarah penemuan hukum dasar kimia yang dikembangkan

dapat dikembangkan lebih lanjut apabila dirasa perlu adanya perbaikan baik

dari tampilan maupun materi/isi. Media booklet kimia perlu dikembangkan

lebih lanjut dengan materi kimia yang lain, karena media booklet dengan

tampilan yang bagus cukup menarik bagi peserta didik.

76

DAFTAR PUSTAKA

Abdurrahman, Dudung. (2002). Sejarah Peradaban Islam: dari Masa Klasik

Hingga Modern. Yogyakarta: LESFI.

Abidin, Yunus. (2012). Pembelajaran Membaca Berbasis Pendidikan Karakter.

Bandung: Refika Aditama.

Alvian, Zul. (2009). Kimia Dasar. Medan: USU Press.

Arifin, Zainal. (2011). Penelitian Pendidikan: Metode dan Paradigma Baru.

Bandung: Remaja Rosdakarya.

Arsyad, Azhar. (2013). Media Pembelajaran Edisi Revisi Ke 16. Jakarta: Rajawali

Pers.

Chang, Raymond. (2005). Kimia Dasar: Konsep-konsep Inti Edisi ke Tiga Jilid 1.

Jakarta: Erlangga.

Daryanto. (2010). Media Pembelajaran. Yogyakarta: Gava Media.

Hapsari, Cindy M. (2013). Efektivitas Komunikasi Media Booklet “anak Alami”

sebagai Media Penyampai Pesan Gentle Birthing Service. Jurnal E-

Komunikasi Program Studi Ilmu Komunikasi Universitas Kristen Petra

Surabaya. Vol 1, No. 3, http://studentjournal.petra.ac.id/index.php/ilmu-

komunikasi/article/viewFile/940/840 diakses pada 25 Desember 2014.

Ihsan, Fuad A. (2010). Filsafat Ilmu. Jakarta: Rineka Cipta.

Kemendikbud. (9 April 2011). Penilaian Buku Nonteks Pelajaran.

http://litbang.kemdikbud.go.id/index.php/penilaian-buku-nonteks-

pelajaran diakses pada 19 Februari 2015.

Maharrani, Asri. (2014). Pengembangan Buku Pengayaan Pengetahuan Live with

Protists sebagai Alternatif Sumber Belajar Biologi untuk Siswa SMA/MA.

Yogyakarta: UIN Sunan Kalijaga.

Oxtoby, David W., dkk. (2001). Prinsip-prinsip Kimia Modern Edisi Keempat

Jilid 1. Jakarta: Erlangga.

Republika. (15 Desember 2014). Literasi Indonesia Sangat Rendah.

http://www.republika.co.id/berita/koran/didaktika/14/12/15/ngm3g840-

literasi-indonesia-sangat-rendah diakses pada 20 Desember 2014.

http://studentjournal.petra.ac.id/index.php/ilmu-komunikasi/article/viewFile/940/840
http://studentjournal.petra.ac.id/index.php/ilmu-komunikasi/article/viewFile/940/840
http://litbang.kemdikbud.go.id/index.php/penilaian-buku-nonteks-pelajaran
http://litbang.kemdikbud.go.id/index.php/penilaian-buku-nonteks-pelajaran
http://www.republika.co.id/berita/koran/didaktika/14/12/15/ngm3g840-literasi-indonesia-sangat-rendah
http://www.republika.co.id/berita/koran/didaktika/14/12/15/ngm3g840-literasi-indonesia-sangat-rendah

77

Rustan, Surianto. (2009). Layout: Dasar dan Penerapannya. Jakarta: Gramedia

Pustaka Utama.

Sanjaya, Wina. (2012). Media Komunikasi Pembelajaran. Jakarta: Kencana

Prenada Media Group.

Sidiknas. (6 Oktober 2014). Penilaian Buku Nonteks Pelajaran.

http://www.kemdikbud.go.id/kemdikbud/node/2681 diakses pada 19

februari 2015.

Sugihartati, Rahma. (2010). Membaca, Gaya Hidup dan Kapitalisme. Yogyakarta:

Graha Ilmu.

Suherli. (2008). Pedoman Penulisan Buku Nonteks (Buku Pengayaan, Referensi,

dan Panduan Pendidik). Jakarta: Pusat Perbukuan Depdiknas.

Sukmadinata, Nana S. (2012). Metode Penelitian Pendidikan. Bandung: Remaja

Rosdakarya.

Supriadi, Dedi. (2001). Anatomi Buku Sekolah di Indonesia. Yogyakarta: Adicipta

Karya Nusa.

Suprihatiningrum, Jamil. (2013). Strategi Pembelajaran: Teori dan Aplikasi.

Yogyakarta: Ar-Ruzz Media.

Suyono dan Hariyanto. (2011). Belajar dan Pembelajaran: Teori dan Konsep

Dasar. Bandung: Remaja Rosdakarya.

Trianto. (2011). Modul Pembelajaran Terpadu Cetakan Ketiga. Jakarta: PT Bumi

Aksara

Widoyoko, Eko P. (2009). Evaluasi Program Pembelajaran. Yogyakarta: Pustaka

Pelajar.

Zulaekah, Siti. (2012). Pendidikan Gizi dengan Media Booklet terhadap

Pengetahuan Gizi. Jurnal Kesehatan Masyarakat (KEMAS) Vol 7, No. 2,

http://journal.unnes.ac.id/index.php/kemas diakses pada 25 Desember

2014.

http://www.kemdikbud.go.id/kemdikbud/node/2681
http://journal.unnes.ac.id/index.php/kemas

78

LAMPIRAN 1

Dosen Ahli, Peer Reviewers, dan Subjek Penilaian

79

A. Daftar Dosen Ahli

No Nama Keterangan Instansi

1 Jamil Suprihatiningrum,

M.Pd.Si.

Validator

instrumen dan

dosen ahli media

Pendidikan Kimia UIN

Sunan Kalijaga

2 Endaruji Sedyadi, S.Si,

M.Sc.

Dosen ahli

materi

Kimia UIN Sunan

Kalijaga

B. Daftar Peer Reviewers

No Nama Keterangan Instansi

1 Mukti Nurdianah Peer reviewer Pendidikan Kimia UIN

Sunan Kalijaga

2 Sugianti Khasanah Peer reviewer Pendidikan Kimia UIN

Sunan Kalijaga

3 Woro Sri Erdini Peer reviewer Pendidikan Kimia UIN

Sunan Kalijaga

C. Subjek Penilaian

1. Pendidik Kimia SMA/MA

No Nama Keterangan Instansi

1 Ida Riyanti, S.Pd. Reviewer SMAN 1 Sleman

2 Masiyati, S.Pd. Reviewer SMAN 2 Banguntapan

3 Sudono, S.Pd. Reviewer SMAN 2 Yogyakarta

4 Muslimah, S.Pd. Reviewer SMAN 3 Yogyakarta

5 Dra. Sri Rahayu Reviewer MAN 2 Yogyakarta

2. Peserta Didik SMA/MA Kelas XI

No Nama Asal Sekolah

1 Ficky SMAN 2 Banguntapan

2 Dicky Kurniawan SMAN 2 Banguntapan

3 Adhinata Pratama SMAN 2 Banguntapan

4 Yohanes Dedeo Kristan SMAN 2 Yogyakarta

5 Aisyah SMAN 2 Yogyakarta

6 Fidelia Divanika K. SMAN 2 Yogyakarta

7 Jesica Deborah N.S. SMAN 3 Yogyakarta

8 Virielda Renanda W.P. SMAN 3 Yogyakarta

9 Salsabila Putri MAN 2 Yogyakarta

10 Rofida Nur Sofwati MAN 2 Yogyakarta

80

LAMPIRAN 2

Instrumen Penilaian

81

INSTRUMEN PENILAIAN KUALITAS

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK AHLI MATERI SMA/MA

Oleh:

Rian Bahar Rahmadi

11670023

PROGRAM STUDI PENDIDIKAN KIMIA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

82

Nama Penilai :

NIP :

Instansi :

PETUNJUK PENILAIAN:

1. Bacalah terlebih dahulu rubrik penjabaran kriteria penilaian setiap komponen.

2. Bacalah Booklet sejarah penemuan hukum dasar kimia secara cermat dan bertahap untuk mendapatkan apakah isinya sesuai dengan

kriteria penilaian pada rubrik penilaian.

3. Berilah tanda centang (√) pada kolom yang tersedia sesuai dengan penilaian Bapak/ Ibu Guru terhadap booklet sejarah penemuan

hukum dasar kimia yang berpedoman pada rubrik dengan kriteria penilaian sebagai berikut:

SB = Sangat Baik (5)

B = Baik (4)

C = Cukup (3)

K = Kurang (2)

SK = Sangat Kurang (1)

4. Tuliskan kritik dan saran terhadap booklet sejarah penemuan hukum dasar kimia ini pada lember yang telah disediakan.

5. Terimakasih atas kerjasamanya.

83

LEMBAR PENILAIAN KUALITAS

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK PESERTA DIDIK SMA/MA

No. Aspek Penilaian Kriteria Penilaian
Nilai

SB B C K SK

1. Komponen

Kelayakan

Materi/Isi

a. Materi sebagai pendukung proses pembudayaan dan

pemberdayaan peserta didik, mencakup:

1) Memberi keteladanan bagi peserta didik

2) Membangun kemauan peserta didik untuk melakukan suatu

hal yang positif

3) Mengembangkan kreativitas peserta didik

4) Mengembangkan budaya membaca peserta didik

b. Materi sebagai pengayaan pengetahuan, mencakup:

1) Berisi informasi tambahan yang lebih lengkap dan luas

2) Menambah wawasan bagi pembaca dari pembahasan materi

yang tidak tersaji secara lengkap dalam buku teks pelajaran

3) Sebagai rujukan dan acuan bagi pembaca dalam

mendapatkan jawaban atau kejelasan tentang sesuatu hal

secara rinci dan komprehensif

4) dapat digunakan sebagai pedoman atau panduan dalam

melaksanakan pendidikan (panduan metode ilmiah)

c. Konsep dasar pengetahuan yang dikembangkan, yaitu:

1) Sistematis (bahwa materi yang disajikan itu merupakan

suatu kesatuan yang bertemali dengan ilmu lain)

2) Objektif (bahwa materi yang disajikan bersifat faktual atau

sesuai dengan kenyataan)

3) Terbuka (bahwa materi itu dapat dijelaskan secara ilmiah)

4) Logis (bahwa materi disajikan secara teratur dan dapat

diterima secara rasional atau masuk akal)

84

d. Kesesuaian materi/isi dengan perkembangan kognitif peserta

didik sesuai tahap perkembangan operasional formal:

1) Menalar secara logis dan sistematis

2) Menganalisis secara kombinasi untuk menarik hipotesis

3) Menarik kesimpulan dari informasi yang tersedia

4) Memecahkan masalah (problem solving) secara ilmiah

sesuai interaksinya dengan lingkungan

 e. Kesesuaian materi dengan kemampuan berpikir dan penalaran

peserta didik dengan pengembangan:

1) Berpikir logis (proses berpikir dengan menggunakan logika,

rasional dan masuk akal)

2) Berpikir kritis (aktivitas mental yang dilakukan untuk

mengevaluasi kebenaran sebuah pernyataan)

3) Berpikir kreatif (kepiawaian pola pikir untuk mengadakan

sesuatu yang memiliki kegunaan, tatanan, keindahan, atau

arti penting dari konsep-konsep yang telah diketahui)

4) Berpikir inovatif (Proses berpikir yang menghasilkan solusi

dan gagasan di luar bingkai konservatif serta mampu

memberikan sebuah imajinasi terhadap orang sekitarnya)

2. Komponen

Penyajian

Materi/Isi

a. Konsistensi desain dalam buku, meliputi:

1) Materi disajikan secara urut

2) Menggunakan jenis dan ukuran huruf yang konsisten

3) Menggunakan huruf tebal atau ukuran lebih besar untuk

judul topik

4) Kelengkapan informasi yang disajikan disertai dengan

penekanan pada substansi dan konsep penting

85

b. Penyajian materi sebagai pendorong peserta didik melakukan

hal positif, meliputi:

1) Peserta didik termotivasi untuk lebih banyak membaca

2) Peserta didik termotivasi meneladani sikap ilmiah para tokoh

3) Peserta didik termotivasi untuk menerapkan metode ilmiah

dalam kehidupan sehari-hari

4) Peserta didik termotivasi untuk menciptakan ide atau

gagasan untuk memecahkan masalah

c. Penggunaan booklet sebagai media baca dan pengayaan peserta

didik, mencakup:

1) Dapat digunakan sebagai sumber belajar mandiri peserta

didik di luar pembelajaran kelas

2) Dapat digunakan atau dibaca pada saat santai

3) Informasi dapat dan mudah dibagi dengan teman

4) Mudah dibuat, diperbanyak, diperbaiki dan disesuaikan

Kritik dan Saran

86

RUBRIK PENJABARAN KRITERIA PENILAIAN

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK PESERTA DIDIK SMA/MA

No. Aspek Penilaian Kriteria Penilaian Penjabaran

1. Komponen

Kelayakan

Materi/Isi

a. Materi sebagai pendukung proses pembudayaan dan

pemberdayaan peserta didik, mencakup:

1) Memberi keteladanan bagi peserta didik

2) Membangun kemauan peserta didik untuk melakukan suatu

hal yang positif

3) Mengembangkan kreativitas peserta didik

4) Mengembangkan budaya membaca peserta didik

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

b. Materi sebagai pengayaan pengetahuan, mencakup:

1) Berisi informasi tambahan yang lebih lengkap dan luas

2) Menambah wawasan bagi pembaca dari pembahasan materi

yang tidak tersaji secara lengkap dalam buku teks pelajaran

3) Sebagai rujukan dan acuan bagi pembaca dalam

mendapatkan jawaban atau kejelasan tentang sesuatu hal

secara rinci dan komprehensif

4) dapat digunakan sebagai pedoman atau panduan dalam

melaksanakan pendidikan (panduan metode ilmiah)

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

c. Konsep dasar pengetahuan yang dikembangkan, yaitu:

1) Sistematis (bahwa materi yang disajikan itu merupakan suatu

kesatuan yang bertemali dengan ilmu lain)

2) Objektif (bahwa materi yang disajikan bersifat faktual atau

sesuai dengan kenyataan)
3) Terbuka (bahwa materi itu dapat dijelaskan secara ilmiah)

4) Logis (bahwa materi disajikan secara teratur dan dapat

diterima secara rasional atau masuk akal)

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

87

d. Kesesuaian materi/isi dengan perkembangan kognitif peserta

didik sesuai tahap perkembangan operasional formal:

1) Menalar secara logis dan sistematis

2) Menganalisis secara kombinasi untuk menarik hipotesis

3) Menarik kesimpulan dari informasi yang tersedia

4) Memecahkan masalah (problem solving) secara ilmiah

sesuai interaksinya dengan lingkungan

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

 e. Kesesuaian materi dengan kemampuan berpikir dan penalaran

peserta didik dengan pengembangan:

1) Berpikir logis (proses berpikir dengan menggunakan logika,

rasional dan masuk akal)

2) Berpikir kritis (aktivitas mental yang dilakukan untuk

mengevaluasi kebenaran sebuah pernyataan)

3) Berpikir kreatif (kepiawaian pola pikir untuk mengadakan

sesuatu yang memiliki kegunaan, tatanan, keindahan, atau

arti penting dari konsep-konsep yang telah diketahui)

4) Berpikir inovatif (Proses berpikir yang menghasilkan solusi

dan gagasan di luar bingkai konservatif serta mampu

memberikan sebuah imajinasi terhadap orang sekitarnya)

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

2. Komponen

Penyajian

Materi/Isi

a. Konsistensi desain dalam buku, meliputi:

1) Materi disajikan secara urut

2) Menggunakan jenis dan ukuran huruf yang konsisten

3) Menggunakan huruf tebal atau ukuran lebih besar untuk

judul topik

4) Kelengkapan informasi yang disajikan disertai dengan

penekanan pada substansi dan konsep penting

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

88

b. Penyajian materi sebagai pendorong peserta didik melakukan hal

positif, mencakup:

1) Peserta didik termotivasi untuk lebih banyak membaca

2) Peserta didik termotivasi meneladani sikap ilmiah para tokoh

3) Peserta didik termotivasi untuk menerapkan metode ilmiah

dalam kehidupan sehari-hari

4) Peserta didik termotivasi untuk menciptakan ide atau

gagasan untuk memecahkan masalah

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

c. Penggunaan booklet sebagai media baca dan pengayaan peserta

didik, mencakup:

1) Dapat digunakan sebagai sumber belajar mandiri peserta

didik di luar pembelajaran kelas

2) Dapat digunakan atau dibaca pada saat santai

3) Informasi dapat dan mudah dibagi dengan teman

4) Mudah dibuat, diperbanyak, diperbaiki dan disesuaikan

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

89

INSTRUMEN PENILAIAN KUALITAS

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK AHLI MEDIA SMA/MA

Oleh:

Rian Bahar Rahmadi

11670023

PROGRAM STUDI PENDIDIKAN KIMIA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

90

Nama Penilai :

NIP :

Instansi :

PETUNJUK PENILAIAN:

6. Bacalah terlebih dahulu rubrik penjabaran kriteria penilaian setiap komponen.

7. Bacalah Booklet sejarah penemuan hukum dasar kimia secara cermat dan bertahap untuk mendapatkan apakah isinya sesuai dengan

kriteria penilaian pada rubrik penilaian.

8. Berilah tanda centang (√) pada kolom yang tersedia sesuai dengan penilaian Bapak/ Ibu Guru terhadap booklet sejarah penemuan

hukum dasar kimia yang berpedoman pada rubrik dengan kriteria penilaian sebagai berikut:

SB = Sangat Baik (5)

B = Baik (4)

C = Cukup (3)

K = Kurang (2)

SK = Sangat Kurang (1)

9. Tuliskan kritik dan saran terhadap booklet sejarah penemuan hukum dasar kimia ini pada lember yang telah disediakan.

10. Terimakasih atas kerjasamanya.

91

LEMBAR PENILAIAN KUALITAS

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK PESERTA DIDIK SMA/MA

No. Aspek Penilaian Kriteria Penilaian
Nilai

SB B C K SK

1. Komponen

Penyajian

Materi/Isi

d. Konsistensi desain dalam buku, meliputi:

1) Materi disajikan secara urut

2) Menggunakan jenis dan ukuran huruf yang konsisten

3) Menggunakan huruf tebal atau ukuran lebih besar untuk

judul topik

4) Kelengkapan informasi yang disajikan disertai dengan

penekanan pada substansi dan konsep penting

e. Penyajian materi sebagai pendorong peserta didik melakukan

hal positif, meliputi:

1) Peserta didik termotivasi untuk lebih banyak membaca

2) Peserta didik termotivasi meneladani sikap ilmiah para tokoh

3) Peserta didik termotivasi untuk menerapkan metode ilmiah

dalam kehidupan sehari-hari

4) Peserta didik termotivasi untuk menciptakan ide atau

gagasan untuk memecahkan masalah

f. Penggunaan booklet sebagai media baca dan pengayaan peserta

didik, mencakup:

1) Dapat digunakan sebagai sumber belajar mandiri peserta

didik di luar pembelajaran kelas

2) Dapat digunakan atau dibaca pada saat santai

3) Informasi dapat dan mudah dibagi dengan teman

4) Mudah dibuat, diperbanyak, diperbaiki dan disesuaikan

92

3. Komponen

Bahasa dan

gambar

a. Kejelasan bahasa yang digunakan, meliputi:

1) Penulisan huruf, kalimat, dan tanda baca sesuai dengan EYD

2) Menggunakan kalimat yang efektif dan tidak ambigu

3) Keterkaitan antar kalimat dan antar paragraf

4) Ketepatan penggunaan kata/istilah

b. Kesesuaian gambar dengan materi/isi buku, meliputi:

1) Ilustrasi/gambar sesuai dengan materi/isi

2) Ilustrasi/gambar membantu peserta didik dalam menafsirkan

materi/isi yang menyertainya

3) Ilustrasi/gambar membantu peserta didik mengingat

materi/isi buku

4) Sumber dan keterangan gambar/ilustrasi jelas

4. Komponen

Grafika

a. Komponen grafika:

1) Buku dijilid dengan rapi dan kuat

2) Buku menggunakan huruf dan/atau gambar/ilustrasi yang

terbaca

3) Buku dicetak dengan kualitas yang baik dan jelas

4) Buku menggunakan kertas berkualitas dan aman

b. Cover buku/sampul buku:

1) Desain cover menarik minat peserta didik

2) Desain dan judul cover mewakili isi buku

3) Kejelasan dan keterbacaan judul buku

4) Bahan cover kuat dan tidak mudah rusak

c. Daya tarik isi buku:

1) Jenis dan ukuran huruf dalam buku jelas

2) Gambar dalam isi buku jelas

3) Desain dan layout isi buku menarik dan tidak monoton

4) Menggunakan warna-warna yang indah dilihat dan tidak

membosankan

93

Kritik dan Saran

94

RUBRIK PENJABARAN KRITERIA PENILAIAN

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK PESERTA DIDIK SMA/MA

No. Aspek Penilaian Kriteria Penilaian Penjabaran

1. Komponen

Penyajian

Materi/Isi

d. Konsistensi desain dalam buku, meliputi:

1) Materi disajikan secara urut

2) Menggunakan jenis dan ukuran huruf yang konsisten

3) Menggunakan huruf tebal atau ukuran lebih besar untuk

judul topik

4) Kelengkapan informasi yang disajikan disertai dengan

penekanan pada substansi dan konsep penting

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

e. Penyajian materi sebagai pendorong peserta didik melakukan hal

positif, mencakup:

1) Peserta didik termotivasi untuk lebih banyak membaca

2) Peserta didik termotivasi meneladani sikap ilmiah para tokoh

3) Peserta didik termotivasi untuk menerapkan metode ilmiah

dalam kehidupan sehari-hari

4) Peserta didik termotivasi untuk menciptakan ide atau

gagasan untuk memecahkan masalah

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

f. Penggunaan booklet sebagai media baca dan pengayaan peserta

didik, mencakup:

1) Dapat digunakan sebagai sumber belajar mandiri peserta

didik di luar pembelajaran kelas

2) Dapat digunakan atau dibaca pada saat santai

3) Informasi dapat dan mudah dibagi dengan teman

4) Mudah dibuat, diperbanyak, diperbaiki dan disesuaikan

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

95

2. Komponen

Bahasa dan

gambar

a. Kejelasan bahasa yang digunakan:

1) Penulisan huruf, kalimat, dan tanda baca sesuai dengan EYD

2) Menggunakan kalimat yang efektif dan tidak ambigu

3) Keterkaitan antar kalimat dan antar paragraf

4) Ketepatan penggunaan kata/istilah

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

b. Kesesuaian gambar dengan materi/isi buku:

1) Ilustrasi/gambar sesuai dengan materi/isi

2) Ilustrasi/gambar membantu peserta didik dalam menafsirkan

materi/isi yang menyertainya

3) Ilustrasi/gambar membantu peserta didik mengingat

materi/isi buku

4) Sumber dan keterangan gambar/ilustrasi jelas

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

3. Komponen

Grafika

a. Komponen grafika:

1) Buku dijilid dengan rapi dan kuat

2) Buku menggunakan huruf dan/atau gambar/ilustrasi yang

terbaca

3) Buku dicetak dengan kualitas yang baik dan jelas

4) Buku menggunakan kertas berkualitas dan aman

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

b. Cover buku/sampul buku:

1) Desain cover menarik minat peserta didik

2) Desain dan judul cover mewakili isi buku

3) Kejelasan dan keterbacaan judul buku

4) Bahan cover kuat dan tidak mudah rusak

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

96

c. Daya tarik isi buku:

1) Jenis dan ukuran huruf dalam buku jelas

2) Gambar dalam isi buku jelas

3) Desain dan layout isi buku menarik dan tidak monoton

4) Menggunakan warna-warna yang indah dilihat dan tidak

membosankan

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

97

INSTRUMEN PENILAIAN KUALITAS

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK PENDIDIK KIMIA SMA/MA

Oleh:

Rian Bahar Rahmadi

11670023

PROGRAM STUDI PENDIDIKAN KIMIA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

98

Nama Penilai :

NIP :

Instansi :

PETUNJUK PENILAIAN:

11. Bacalah terlebih dahulu rubrik penjabaran kriteria penilaian setiap komponen.

12. Bacalah Booklet sejarah penemuan hukum dasar kimia secara cermat dan bertahap untuk mendapatkan apakah isinya sesuai dengan

kriteria penilaian pada rubrik penilaian.

13. Berilah tanda centang (√) pada kolom yang tersedia sesuai dengan penilaian Bapak/ Ibu Guru terhadap booklet sejarah penemuan

hukum dasar kimia yang berpedoman pada rubrik dengan kriteria penilaian sebagai berikut:

SB = Sangat Baik (5)

B = Baik (4)

C = Cukup (3)

K = Kurang (2)

SK = Sangat Kurang (1)

14. Tuliskan kritik dan saran terhadap booklet sejarah penemuan hukum dasar kimia ini pada lember yang telah disediakan.

15. Terimakasih atas kerjasamanya.

99

LEMBAR PENILAIAN KUALITAS

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK PESERTA DIDIK SMA/MA

No. Aspek Penilaian Kriteria Penilaian
Nilai

SB B C K SK

1. Komponen

Kelayakan

Materi/Isi

f. Materi sebagai pendukung proses pembudayaan dan

pemberdayaan peserta didik, mencakup:

1) Memberi keteladanan bagi peserta didik

2) Membangun kemauan peserta didik untuk melakukan suatu

hal yang positif

3) Mengembangkan kreativitas peserta didik

4) Mengembangkan budaya membaca peserta didik

g. Materi sebagai pengayaan pengetahuan, mencakup:

1) Berisi informasi tambahan yang lebih lengkap dan luas

2) Menambah wawasan bagi pembaca dari pembahasan materi

yang tidak tersaji secara lengkap dalam buku teks pelajaran

3) Sebagai rujukan dan acuan bagi pembaca dalam

mendapatkan jawaban atau kejelasan tentang sesuatu hal

secara rinci dan komprehensif

4) dapat digunakan sebagai pedoman atau panduan dalam

melaksanakan pendidikan (panduan metode ilmiah)

h. Konsep dasar pengetahuan yang dikembangkan, yaitu:

1) Sistematis (bahwa materi yang disajikan itu merupakan

suatu kesatuan yang bertemali dengan ilmu lain)

2) Objektif (bahwa materi yang disajikan bersifat faktual atau

sesuai dengan kenyataan)
3) Terbuka (bahwa materi itu dapat dijelaskan secara ilmiah)

4) Logis (bahwa materi disajikan secara teratur dan dapat

diterima secara rasional atau masuk akal)

100

i. Kesesuaian materi/isi dengan perkembangan kognitif peserta

didik sesuai tahap perkembangan operasional formal:

1) Menalar secara logis dan sistematis

2) Menganalisis secara kombinasi untuk menarik hipotesis

3) Menarik kesimpulan dari informasi yang tersedia

4) Memecahkan masalah (problem solving) secara ilmiah

sesuai interaksinya dengan lingkungan

 j. Kesesuaian materi dengan kemampuan berpikir dan penalaran

peserta didik dengan pengembangan:

1) Berpikir logis (proses berpikir dengan menggunakan logika,

rasional dan masuk akal)

2) Berpikir kritis (aktivitas mental yang dilakukan untuk

mengevaluasi kebenaran sebuah pernyataan)

3) Berpikir kreatif (kepiawaian pola pikir untuk mengadakan

sesuatu yang memiliki kegunaan, tatanan, keindahan, atau

arti penting dari konsep-konsep yang telah diketahui)

4) Berpikir inovatif (Proses berpikir yang menghasilkan solusi

dan gagasan di luar bingkai konservatif serta mampu

memberikan sebuah imajinasi terhadap orang sekitarnya)

2. Komponen

Penyajian

Materi/Isi

g. Konsistensi desain dalam buku, meliputi:

1) Materi disajikan secara urut

2) Menggunakan jenis dan ukuran huruf yang konsisten

3) Menggunakan huruf tebal atau ukuran lebih besar untuk

judul topik

4) Kelengkapan informasi yang disajikan disertai dengan

penekanan pada substansi dan konsep penting

101

h. Penyajian materi sebagai pendorong peserta didik melakukan

hal positif, meliputi:

1) Peserta didik termotivasi untuk lebih banyak membaca

2) Peserta didik termotivasi meneladani sikap ilmiah para tokoh

3) Peserta didik termotivasi untuk menerapkan metode ilmiah

dalam kehidupan sehari-hari

4) Peserta didik termotivasi untuk menciptakan ide atau

gagasan untuk memecahkan masalah

i. Penggunaan booklet sebagai media baca dan pengayaan peserta

didik, mencakup:

1) Dapat digunakan sebagai sumber belajar mandiri peserta

didik di luar pembelajaran kelas

2) Dapat digunakan atau dibaca pada saat santai

3) Informasi dapat dan mudah dibagi dengan teman

4) Mudah dibuat, diperbanyak, diperbaiki dan disesuaikan

3. Komponen

Bahasa dan

gambar

c. Kejelasan bahasa yang digunakan, meliputi:

1) Penulisan huruf, kalimat, dan tanda baca sesuai dengan EYD

2) Menggunakan kalimat yang efektif dan tidak ambigu

3) Keterkaitan antar kalimat dan antar paragraf

4) Ketepatan penggunaan kata/istilah

d. Kesesuaian gambar dengan materi/isi buku, meliputi:

1) Ilustrasi/gambar sesuai dengan materi/isi

2) Ilustrasi/gambar membantu peserta didik dalam menafsirkan

materi/isi yang menyertainya

3) Ilustrasi/gambar membantu peserta didik mengingat

materi/isi buku

4) Sumber dan keterangan gambar/ilustrasi jelas

102

4. Komponen

Grafika

d. Komponen grafika:

1) Buku dijilid dengan rapi dan kuat

2) Buku menggunakan huruf dan/atau gambar/ilustrasi yang

terbaca

3) Buku dicetak dengan kualitas yang baik dan jelas

4) Buku menggunakan kertas berkualitas dan aman

e. Cover buku/sampul buku:

1) Desain cover menarik minat peserta didik

2) Desain dan judul cover mewakili isi buku

3) Kejelasan dan keterbacaan judul buku

4) Bahan cover kuat dan tidak mudah rusak

f. Daya tarik isi buku:

1) Jenis dan ukuran huruf dalam buku jelas

2) Gambar dalam isi buku jelas

3) Desain dan layout isi buku menarik dan tidak monoton

4) Menggunakan warna-warna yang indah dilihat dan tidak

membosankan

103

Kritik dan Saran

104

RUBRIK PENJABARAN KRITERIA PENILAIAN

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA UNTUK PESERTA DIDIK SMA/MA

No. Aspek Penilaian Kriteria Penilaian Penjabaran

1. Komponen

Kelayakan

Materi/Isi

f. Materi sebagai pendukung proses pembudayaan dan

pemberdayaan peserta didik, mencakup:

1) Memberi keteladanan bagi peserta didik

2) Membangun kemauan peserta didik untuk melakukan suatu

hal yang positif

3) Mengembangkan kreativitas peserta didik

4) Mengembangkan budaya membaca peserta didik

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

g. Materi sebagai pengayaan pengetahuan, mencakup:

1) Berisi informasi tambahan yang lebih lengkap dan luas

2) Menambah wawasan bagi pembaca dari pembahasan materi

yang tidak tersaji secara lengkap dalam buku teks pelajaran

3) Sebagai rujukan dan acuan bagi pembaca dalam

mendapatkan jawaban atau kejelasan tentang sesuatu hal

secara rinci dan komprehensif

4) dapat digunakan sebagai pedoman atau panduan dalam

melaksanakan pendidikan (panduan metode ilmiah)

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

h. Konsep dasar pengetahuan yang dikembangkan, yaitu:

1) Sistematis (bahwa materi yang disajikan itu merupakan suatu

kesatuan yang bertemali dengan ilmu lain)

2) Objektif (bahwa materi yang disajikan bersifat faktual atau

sesuai dengan kenyataan)
3) Terbuka (bahwa materi itu dapat dijelaskan secara ilmiah)

4) Logis (bahwa materi disajikan secara teratur dan dapat

diterima secara rasional atau masuk akal)

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

105

i. Kesesuaian materi/isi dengan perkembangan kognitif peserta

didik sesuai tahap perkembangan operasional formal:

1) Menalar secara logis dan sistematis

2) Menganalisis secara kombinasi untuk menarik hipotesis

3) Menarik kesimpulan dari informasi yang tersedia

4) Memecahkan masalah (problem solving) secara ilmiah

sesuai interaksinya dengan lingkungan

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

 j. Kesesuaian materi dengan kemampuan berpikir dan penalaran

peserta didik dengan pengembangan:

1) Berpikir logis (proses berpikir dengan menggunakan logika,

rasional dan masuk akal)

2) Berpikir kritis (aktivitas mental yang dilakukan untuk

mengevaluasi kebenaran sebuah pernyataan)

3) Berpikir kreatif (kepiawaian pola pikir untuk mengadakan

sesuatu yang memiliki kegunaan, tatanan, keindahan, atau

arti penting dari konsep-konsep yang telah diketahui)

4) Berpikir inovatif (Proses berpikir yang menghasilkan solusi

dan gagasan di luar bingkai konservatif serta mampu

memberikan sebuah imajinasi terhadap orang sekitarnya)

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

2. Komponen

Penyajian

Materi/Isi

g. Konsistensi desain dalam buku, meliputi:

1) Materi disajikan secara urut

2) Menggunakan jenis dan ukuran huruf yang konsisten

3) Menggunakan huruf tebal atau ukuran lebih besar untuk

judul topik

4) Kelengkapan informasi yang disajikan disertai dengan

penekanan pada substansi dan konsep penting

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

106

h. Penyajian materi sebagai pendorong peserta didik melakukan hal

positif, mencakup:

1) Peserta didik termotivasi untuk lebih banyak membaca

2) Peserta didik termotivasi meneladani sikap ilmiah para tokoh

3) Peserta didik termotivasi untuk menerapkan metode ilmiah

dalam kehidupan sehari-hari

4) Peserta didik termotivasi untuk menciptakan ide atau

gagasan untuk memecahkan masalah

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

i. Penggunaan booklet sebagai media baca dan pengayaan peserta

didik, mencakup:

1) Dapat digunakan sebagai sumber belajar mandiri peserta

didik di luar pembelajaran kelas

2) Dapat digunakan atau dibaca pada saat santai

3) Informasi dapat dan mudah dibagi dengan teman

4) Mudah dibuat, diperbanyak, diperbaiki dan disesuaikan

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

3. Komponen

Bahasa dan

gambar

c. Kejelasan bahasa yang digunakan:

1) Penulisan huruf, kalimat, dan tanda baca sesuai dengan EYD

2) Menggunakan kalimat yang efektif dan tidak ambigu

3) Keterkaitan antar kalimat dan antar paragraf

4) Ketepatan penggunaan kata/istilah

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

d. Kesesuaian gambar dengan materi/isi buku:

1) Ilustrasi/gambar sesuai dengan materi/isi

2) Ilustrasi/gambar membantu peserta didik dalam menafsirkan

materi/isi yang menyertainya

3) Ilustrasi/gambar membantu peserta didik mengingat

materi/isi buku

4) Sumber dan keterangan gambar/ilustrasi jelas

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

107

4. Komponen

Grafika

d. Komponen grafika:

1) Buku dijilid dengan rapi dan kuat

2) Buku menggunakan huruf dan/atau gambar/ilustrasi yang

terbaca

3) Buku dicetak dengan kualitas yang baik dan jelas

4) Buku menggunakan kertas berkualitas dan aman

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

e. Cover buku/sampul buku:

1) Desain cover menarik minat peserta didik

2) Desain dan judul cover mewakili isi buku

3) Kejelasan dan keterbacaan judul buku

4) Bahan cover kuat dan tidak mudah rusak

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

f. Daya tarik isi buku:

1) Jenis dan ukuran huruf dalam buku jelas

2) Gambar dalam isi buku jelas

3) Desain dan layout isi buku menarik dan tidak monoton

4) Menggunakan warna-warna yang indah dilihat dan tidak

membosankan

SB Jika 4 komponen terpenuhi dalam buku

B Jika 3 komponen terpenuhi dalam buku

C Jika 2 komponen terpenuhi dalam buku

K Jika 1 komponen terpenuhi dalam buku

SK
Jika tidak ada komponen yang terpenuhi

dalam buku

108

INSTRUMEN RESPON PESERTA DIDIK TERHADAP

BOOKLET SEJARAH PENEMUAN HUKUM DASAR KIMIA

UNTUK PESERTA DIDIK SMA/MA

Nama Siswa : ………………………..

Kelas : ………………………..

Sekolah : ………………………..

PETUNJUK PENGISIAN:

1. Jawablah angket ini sejujurnya karena tujuan pengisian angket ini adalah:

a. Ingin mengetahui penilaianmu tentang Booklet Sejarah Penemuan

Hukum Dasar Kimia Untuk Peserta Didik SMA/MA.

b. Menjadi bahan pertimbangan dalam merencanakan perbaikan terhadap

Booklet Sejarah Penemuan Hukum Dasar Kimia Untuk Peserta Didik

SMA/MA yang telah dikembangkan.

2. Berilah tanda cek (√) pada kolom yang sesuai dengan penilaian peserta didik

terhadap Booklet Sejarah Penemuan Hukum Dasar Kimia Untuk Peserta

Didik SMA/MA dengan ketentuan sebagai berikut:

a. Ya : jika setuju dengan pernyataan yang diberikan.

b. Tidak : jika tidak setuju dengan pernyataan yang diberikan.

3. Tiap kolom harus diisi, jika ada penilaian yang tidak sesuai atau terdapat

suatu kekurangan, saran, kritik terhadap booklet yang telah disusun dapat

dituliskan pada kolom “saran” yang tersedia.

4. Terima kasih atas kerjasamanya.

109

No. Komponen dan Kriteria Penilaian
Respon

Ya Tidak

1. Komponen Kelayakan Materi/ Isi

 a. Materi/isi mudah dipahami dan jelas

b. Materi/isi dapat menambah wawasan dan

pengetahuan peserta didik mengenai hukum dasar

kimia

c. Materi/isi menarik untuk dibaca/diketahui

d. Tabel dan gambar memiliki kejelasan dan

kelengkapan keterangan sehingga memudahkan

peserta didik untuk memahami isi bacaan

2. Komponen Penyajian Materi/ Isi

 a. Penyajian tabel, glosarium dan daftar pustaka jelas

b. Penyajian materi dilengkapi dengan gambar yang

menarik

c. Penyajian materi menimbulkan suasana

menyenangkan

d. Penyajian materi mendorong rasa keingintahuan

e. Penyajian materi mendorong untuk lebih banyak

membaca

f. Penyajian materi mendorong untuk menerapkan

metode ilmiah dalam kehidupan sehari-hari

3. Komponen Bahasa

 a. Bahasa yang digunakan komunikatif

b. Bahasa yang digunakan mempermudah dalam

memahami maksud isi bacaan

 c. Penggunaan kalimat yang efektif dan tidak ambigu

4. Komponen Grafika

a. Penyusunan layout dan desain cover atau sampul

buku menarik

 b. Kualitas cetakan gambar dan tulisan jelas dan baik

 c. Hasil cetakan dan penjilidan sudah berkualitas

 Yogyakarta, 2015

 Responden,

110

Kritik dan Saran

Yogyakarta, 2015

 Responden,

111

LAMPIRAN 3

Tabulasi Data

112

PERHITUNGAN KUALITAS BOOKLET

SEJARAH PENEMUAN HUKUM DASAR KIMIA

BERDASARKAN PENILAIAN DOSEN AHLI MATERI

A. Perhitungan Kualitas LKPD Kimia

1. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 8 x 5 = 40

Skor minimal ideal = Σ butir kriteria x skor terendah

= 8 x 1 = 8

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (40-8) = 5,33

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

=

 x (40+8) = 24

2. Kriteria kualitas

Mi + 1,8 SBi = 24 + 1,8 . 5,33 = 33,60

Mi - 1,8 SBi = 24 – 1,8 . 5,33 = 14,40

Mi + 0,6 SBi = 24 + 0,6 . 5,33 = 27,20

Mi – 0,6 SBi = 24 – 0,6 . 5,33 = 20,80

3. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal secara keseluruhan penilaian

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 33,60 < Sangat Baik (SB)

2 27,20 < ≤ 33,60 Baik (B)

3 20,80 < ≤ 27,20 Cukup (C)

4 14,40 < ≤ 20,80 Kurang (K)

5 ≤ 14,40 Sangat Kurang (SK)

4. Skor rata-rata hasil penilaian ()

∑

 =

 = 32

5. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 80%

6. Kualitas media = Baik (B)

113

B. Perhitungan Kualitas LKPD Kimia untuk Tiap Aspek
1. Aspek Kelayakan Materi/Isi

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 5 x 5 = 25

Skor minimal ideal = Σ butir kriteria x skor terendah

= 5 x 1 = 5

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (25-5) = 3,33

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (25+5) = 15

b. Kriteria kualitas

Mi + 1,8 SBi = 15 + 1,8 . 3,33 = 21,00

Mi - 1,8 SBi = 15 – 1,8 . 3,33 = 9,00

Mi + 0,6 SBi = 15 + 0,6 . 3,33 = 17,00

Mi – 0,6 SBi = 15 – 0,6 . 3,33 = 13,00

c. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal kelayakan materi/isi

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 21,00 < Sangat Baik (SB)

2 17,00 < ≤ 21,00 Baik (B)

3 13,00 < ≤ 17,00 Cukup (C)

4 9,00 < ≤ 13,00 Kurang (K)

5 ≤ 9,00 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 20

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 80%

f. Kualitas media = Baik (B)

114

2. Aspek Penyajian Materi/Isi

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 3 x 5 = 15

Skor minimal ideal = Σ butir kriteria x skor terendah

= 3 x 1 = 3

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (15-3) = 2

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (15+3) = 9

b. Kriteria kualitas

Mi + 1,8 SBi = 9 + 1,8 . 2 = 12,60

Mi - 1,8 SBi = 9 – 1,8 . 2 = 5,40

Mi + 0,6 SBi = 9 + 0,6 . 2 = 10,20

Mi – 0,6 SBi = 9 – 0,6 . 2 = 7,80

c. Tabel kriteria kualitas

Tabel 1

Kriteria kategori penilaian ideal aspek penyajian materi/isi

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 12,60 < Sangat Baik (SB)

2 10,20 < ≤ 12,60 Baik (B)

3 7,80 < ≤ 10,20 Cukup (C)

4 5,40 < ≤ 7,80 Kurang (K)

5 ≤ 5,40 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 12

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 80%

f. Kualitas media = Baik (B)

115

PERHITUNGAN KUALITAS BOOKLET

SEJARAH PENEMUAN HUKUM DASAR KIMIA

BERDASARKAN PENILAIAN DOSEN AHLI MEDIA

A. Perhitungan Kualitas LKPD Kimia

1. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 8 x 5 = 40

Skor minimal ideal = Σ butir kriteria x skor terendah

= 8 x 1 = 8

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (40-8) = 5,33

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

=

 x (40+8) = 24

2. Kriteria kualitas

Mi + 1,8 SBi = 24 + 1,8 . 5,33 = 33,60

Mi - 1,8 SBi = 24 – 1,8 . 5,33 = 14,40

Mi + 0,6 SBi = 24 + 0,6 . 5,33 = 27,20

Mi – 0,6 SBi = 24 – 0,6 . 5,33 = 20,80

3. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal secara keseluruhan penilaian

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 33,60 < Sangat Baik (SB)

2 27,20 < ≤ 33,60 Baik (B)

3 20,80 < ≤ 27,20 Cukup (C)

4 14,40 < ≤ 20,80 Kurang (K)

5 ≤ 14,40 Sangat Kurang (SK)

4. Skor rata-rata hasil penilaian ()

∑

 =

 =39

5. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 97,5%

6. Kualitas media = Sangat baik (SB)

116

B. Perhitungan Kualitas LKPD Kimia untuk Tiap Aspek
1. Aspek Penyajian Materi/Isi

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 3 x 5 = 15

Skor minimal ideal = Σ butir kriteria x skor terendah

= 3 x 1 = 3

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (15-3) = 2

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (15+3) = 9

b. Kriteria kualitas

Mi + 1,8 SBi = 9 + 1,8 . 2 = 12,60

Mi - 1,8 SBi = 9 – 1,8 . 2 = 5,40

Mi + 0,6 SBi = 9 + 0,6 . 2 = 10,20

Mi – 0,6 SBi = 9 – 0,6 . 2 = 7,80

c. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal penyajian materi/isi

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 12,60 < Sangat Baik (SB)

2 10,20 < ≤ 12,60 Baik (B)

3 7,80 < ≤ 10,20 Cukup (C)

4 5,40 < ≤ 7,80 Kurang (K)

5 ≤ 5,40 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 14

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 93,33%

f. Kualitas media = Sangat Baik (SB)

117

2. Aspek Bahasa dan Gambar

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 2 x 5 = 10

Skor minimal ideal = Σ butir kriteria x skor terendah

= 2 x 1 = 2

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (10-2) = 1,33

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (10+2) = 6

b. Kriteria kualitas

Mi + 1,8 SBi = 6 + 1,8 . 1.33 = 8,40

Mi - 1,8 SBi = 6 – 1,8 . 1.33 = 3,60

Mi + 0,6 SBi = 6 + 0,6 . 1.33 = 6,80

Mi – 0,6 SBi = 6 – 0,6 . 1.33 = 5,20

c. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal bahasa dan gambar

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 8,04 < Sangat Baik (SB)

2 6,80 < ≤ 8,04 Baik (B)

3 5,20 < ≤ 6,80 Cukup (C)

4 3,60 < ≤ 5,20 Kurang (K)

5 ≤ 3,60 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 10

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 100%

f. Kualitas media = Sangat Baik (SB)

118

3. Aspek Grafika

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 3 x 5 = 15

Skor minimal ideal = Σ butir kriteria x skor terendah

= 3 x 1 = 3

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (15-3) = 2

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (15+3) = 9

b. Kriteria kualitas

Mi + 1,8 SBi = 9 + 1,8 . 2 = 12,60

Mi - 1,8 SBi = 9 – 1,8 . 2 = 5,40

Mi + 0,6 SBi = 9 + 0,6 . 2 = 10,20

Mi – 0,6 SBi = 9 – 0,6 . 2 = 7,80

c. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal aspek grafika

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 12,60 < Sangat Baik (SB)

2 10,20 < ≤ 12,60 Baik (B)

3 7,80 < ≤ 10,20 Cukup (C)

4 5,40 < ≤ 7,80 Kurang (K)

5 ≤ 5,40 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 15

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 100%

f. Kualitas media = Sangat Baik (SB)

119

PERHITUNGAN KUALITAS BOOKLET

SEJARAH PENEMUAN HUKUM DASAR KIMIA

BERDASARKAN PENILAIAN PENDIDIK KIMIA SMA/MA

A. Perhitungan Kualitas LKPD Kimia

1. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 13 x 5 = 65

Skor minimal ideal = Σ butir kriteria x skor terendah

= 13 x 1 = 13

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (65-13) = 8,67

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

=

 x (65+13) = 39

2. Kriteria kualitas

Mi + 1,8 SBi = 39 + 1,8 . 8,67 = 54,60

Mi - 1,8 SBi = 39 – 1,8 . 8,67 = 23,40

Mi + 0,6 SBi = 39 + 0,6 . 8,67 = 44,20

Mi – 0,6 SBi = 39 – 0,6 . 8,67 = 33,80

3. Tabel kriteria kualitas

Tabel 1

Kriteria kategori penilaian ideal secara keseluruhan penilaian

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 54,60 < Sangat Baik (SB)

2 44,20 < ≤ 54,60 Baik (B)

3 33,80 < ≤ 44,20 Cukup (C)

4 23,40 < ≤ 33,80 Kurang (K)

5 ≤ 23,40 Sangat Kurang (SK)

4. Skor rata-rata hasil penilaian ()

∑

 =

 = 56,8

5. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 = 87,38%

6. Kualitas media = Sangat Baik (SB)

120

B. Perhitungan Kualitas LKPD Kimia untuk Tiap Aspek
1. Aspek Kelayakan Materi/Isi

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 5 x 5 = 25

Skor minimal ideal = Σ butir kriteria x skor terendah

= 5 x 1 = 5

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (25-5) = 3,33

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (25+5) = 15

b. Kriteria kualitas

Mi + 1,8 SBi = 15 + 1,8 . 3,33 = 21,00

Mi - 1,8 SBi = 15 – 1,8 . 3,33 = 9,00

Mi + 0,6 SBi = 15 + 0,6 . 3,33 = 17,00

Mi – 0,6 SBi = 15 – 0,6 . 3,33 = 13,00

c. Tabel kriteria kualitas

Tabel 1

Kriteria kategori penilaian ideal aspek kelayakan materi/isi

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 21,00 < Sangat Baik (SB)

2 17,00 < ≤ 21,00 Baik (B)

3 13,00 < ≤ 17,00 Cukup (C)

4 9,00 < ≤ 13,00 Kurang (K)

5 ≤ 9,00 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 21,6

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 86,4%

f. Kualitas media = Sangat Baik (SB)

121

2. Aspek Penyajian Materi/Isi

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 3 x 5 = 15

Skor minimal ideal = Σ butir kriteria x skor terendah

= 3 x 1 = 3

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (15-3) = 2

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (15+3) = 9

b. Kriteria kualitas

Mi + 1,8 SBi = 9 + 1,8 . 2 = 12,60

Mi - 1,8 SBi = 9 – 1,8 . 2 = 5,40

Mi + 0,6 SBi = 9 + 0,6 . 2 = 10,20

Mi – 0,6 SBi = 9 – 0,6 . 2 = 7,80

c. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal aspek penyajian materi/isi

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 12,60 < Sangat Baik (SB)

2 10,20 < ≤ 12,60 Baik (B)

3 7,80 < ≤ 10,20 Cukup (C)

4 5,40 < ≤ 7,80 Kurang (K)

5 ≤ 5,40 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 13,2

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 88%

f. Kualitas media = Sangat Baik (SB)

122

3. Aspek Bahasa dan Gambar

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 2 x 5 = 10

Skor minimal ideal = Σ butir kriteria x skor terendah

= 2 x 1 = 2

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (10-2) = 1,33

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (10+2) = 6

b. Kriteria kualitas

Mi + 1,8 SBi = 6 + 1,8 . 1.33 = 8,40

Mi - 1,8 SBi = 6 – 1,8 . 1.33 = 3,60

Mi + 0,6 SBi = 6 + 0,6 . 1.33 = 6,80

Mi – 0,6 SBi = 6 – 0,6 . 1.33 = 5,20

c. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal aspek bahasa dan gambar

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 8,04 < Sangat Baik (SB)

2 6,80 < ≤ 8,04 Baik (B)

3 5,20 < ≤ 6,80 Cukup (C)

4 3,60 < ≤ 5,20 Kurang (K)

5 ≤ 3,60 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 8,4

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 84%

f. Kualitas media = Sangat Baik (SB)

123

4. Aspek Grafika

a. Skor maksimal ideal = Σ butir kriteria x skor tertinggi

= 3 x 5 = 15

Skor minimal ideal = Σ butir kriteria x skor terendah

= 3 x 1 = 3

SBi =

 x (skor maksimal ideal – skor minimal ideal)

=

 x (15-3) = 2

Mean ideal (Mi)

(Mi) =

 x (skor maksimal ideal + skor minimal ideal)

 =

 x (15+3) = 9

b. Kriteria kualitas

Mi + 1,8 SBi = 9 + 1,8 . 2 = 12,60

Mi - 1,8 SBi = 9 – 1,8 . 2 = 5,40

Mi + 0,6 SBi = 9 + 0,6 . 2 = 10,20

Mi – 0,6 SBi = 9 – 0,6 . 2 = 7,80

c. Tabel kriteria kualitas

Tabel

Kriteria kategori penilaian ideal aspek grafika

No. Rentang Skor Kuantitatif Kategori Kualitatif

1 12,60 < Sangat Baik (SB)

2 10,20 < ≤ 12,60 Baik (B)

3 7,80 < ≤ 10,20 Cukup (C)

4 5,40 < ≤ 7,80 Kurang (K)

5 ≤ 5,40 Sangat Kurang (SK)

d. Skor rata-rata hasil penilaian ()

∑

 =

 = 13,6

e. Persentase keidealan (%)

Persentase keidealan =

 x 100%

 =

 x 100%

 = 90,67%

f. Kualitas media = Sangat Baik (SB)

124

PERHITUNGAN RESPON PESERTA DIDIK TERHADAP BOOKLET

SEJARAH PENEMUAN HUKUM DASAR KIMIA

A. Perhitungan Respon Peserta Didik

1. Persentase keidealan respon peserta didik terhadap booklet sejarah penemuan

hukum dasar kimia

Skor maksimal ideal = skor tertinggi x Σ butir kriteria x Σ responden

 = 1 x 15 x 10

 = 150

Persentase keidealan =

 x 100%

 =

 x 100%

 = 92%

2. Persentase keidealan respon peserta didik terhadap booklet sejarah penemuan

hukum dasar kimia tiap aspek

a. Aspek kelayakan materi/isi

Skor maksimal ideal = skor tertinggi x Σ butir kriteria x Σ responden

 = 1 x 4 x 10

 = 40

Persentase keidealan =

 x 100%

 =

 x 100%

 = 97,5%

b. Aspek penyajian materi/isi

Skor maksimal ideal = skor tertinggi x Σ butir kriteria x Σ responden

 = 1 x 6 x 10

 = 60

Persentase keidealan =

 x 100%

 =

 x 100%

 = 85%

c. Aspek bahasa

Skor maksimal ideal = skor tertinggi x Σ butir kriteria x Σ responden

 = 1 x 2 x 10

 = 20

Persentase keidealan =

 x 100%

 =

 x 100%

 = 90%

d. Aspek grafika

Skor maksimal ideal = skor tertinggi x Σ butir kriteria x Σ responden

 = 1 x 3 x 10

 = 30

Persentase keidealan =

 x 100%

 =

 x 100%

 = 100%

125

LAMPIRAN 4

CURRICULUM VITAE

126

CURRICULUM VITAE

A. Data Pribadi

Nama : Rian Bahar Rahmadi

Tempat Tanggal Lahir : Surabaya, 10 Oktober 1993

Agama : Islam

Jenis Kelamin : Laki-laki

Alamat : Jl. Borobudur 196 RT 09/RW 03 Desa Pesanggrahan

Kecamatan Kroya Kabupaten Cilacap

Nomor Handphone : 085747816484

Email : rianbahar@gmail.com

B. Riwayat Pendidikan

1. TK Mashitoh Kroya (1998-1999)

2. SD Negeri 1 Pesanggrahan (1999-2005)

3. SMP Negeri 1 Kroya (2005-2008)

4. SMA Negeri 1 Kroya (2008-2011)

5. UIN Sunan Kalijaga Yogyakarta (2011-1015)

mailto:rianbahar@gmail.com

	HALAMAN JUDUL

	HALAMAN PENGESAHAN
	SURAT PERSETUJUAN SKRIPSI

	NOTA DINAS

	SURAT KETERANGAN KEASLIAN

	HALAMAN MOTTO
	PERSEMBAHAN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	INTISARI
	BAB I PENDAHULUAN
	A. Latar Belakang
	B. Rumusan Masalah
	C. Tujuan Pengembangan
	D. Spesifikasi Produk
	E. Manfaat Pengembangan
	F. Asumsi dan Batasan Pengambangan
	G. Definisi Istilah

	BAB V KESIMPULAN DAN SARAN
	A. Simpulan
	B. Keterbatasan Penelitian
	C. Saran Pemanfaatan, Diseminasi, dan Pengembangan Produk Lebih Lanjut

	DAFTAR PUSTAKA
	LAMPIRAN

