

IDENTIFIKASI MISKONSEPSI SISWA

PADA MATERI POKOK SISTEM EKSKRESI MANUSIA

MENGGUNAKAN Certainty of Response Index (CRI)

SISWA KELAS XI IPA SMA N 2 BANGUNTAPAN YOGYAKARTA

SKRIPSI

Untuk memenuhi sebagian persyaratan

mencapai derajat sarjana S-1

Program Studi Pendidikan Biologi

Diajukan oleh:

Della Vita

08680027

PROGRAM STUDI PENDIDIKAN BIOLOGI

FAKULTAS SAINS DAN TEKNOLOGI

UIN SUNAN KALIJAGA

YOGYAKARTA

2015

iv

v

HALAMAN MOTTO

“Sesungguhnya ALLAH SWT tidak merubah keadaan

suatu kaum, sehingga mereka merubah keadaan

yang ada pada diri mereka sendiri”

(Q.S. Ar-Rad : 11)

vi

PERSEMBAHAN

Skripsi ini Penulis Persembahkan untuk:

Bapak dan Ibu tercinta

Terima kasih atas kasih sayang, nasihat, do’a dan segala pengorbanan

serta kesempatan yang diberikan.

dan

kakak, adik – adik dan suamiku tersayang

Terimakasih atas dukungan, do’a, motivasi dan bantuannya.

Almamaterku

Program Studi Pendidikan Biologi

Fakultas Sains dan Teknologi

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

vii

KATA PENGANTAR

 Puji dan syukur penulis panjatkan atas kehadirat Allah SWT atas segala

limpahan rahmat, hidayah dan karunia-Nya sehingga penulis dapat

menyelesaikan skripsi ini. Shalawat dan salam senantiasa tercurahkan kepada

Nabi Muhammad SAW, pembawa cahaya kesuksesan dalam menempuh

hidup di dunia dan akhirat.

Penulis menyadari bahwa bimbingan, bantuan dan dorongan dari

berbagai pihak tersebut sangat berarti dalam penulisan skripsi ini.

Sehubungan dengan hal tersebut penulis menyampaikan hormat dan terima

kasih kepada:

1. Prof. Drs. H. Akhmad Minhaji, Ph.D. selaku Rektor Universitas Islam

Negeri Sunan Kalijaga Yogyakarta.

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

UIN Sunan Kalijaga Yogyakarta.

3. Ibu Eka Sulistyowati, S. Si., M.A. selaku Ketua Program Studi Pendidikan

Biologi.

4. Ibu Runtut Prih Utami, M.Pd selaku dosen penasehat akademik yang telah

meluangkan waktu untuk memberikan motivasi dan pengarahan selama

perkuliahan hingga skripsi ini selesai.

5. Ibu Asih Widi Wisudawati, M.Pd selaku Dosen pembimbing I dan Ibu

Sulistyawati, S.Pd.I,M.Si selaku Dosen pembimbing II yang telah

viii

meluangkan waktu untuk memberikan bimbingan dan arahan selama proses

penyusunan skripsi ini.

6. Bapak/Ibu Dosen dan Staf Fakultas Sains dan Teknologi UIN Sunan

Kalijaga Yogyakarta atas ilmu, bimbingan dan pelayanan selama

perkuliahan dan penyusunan skripsi ini selesai.

7. Bapak Ngadiya , S. Pd. selaku Kepala Sekolah SMA Negeri 2 Banguntapan

Yogyakarta yang telah memberikan izin kepada penulis untuk melakukan

penelitian di sekolah tersebut.

8. Bapak Drs. Sukoco. selaku Guru mata pelajaran Biologi SMA N 2

Banguntapan Yogyakarta yang telah memberikan bimbingan dan arahan

selama proses penelitian.

9. Adik-adik siswa kelas XI IPA SMA N 2 Banguntapan Yogyakarta, terima

kasih atas kerja sama kalian.

10. Teman-teman seperjuangan Pendidikan Biologi 2008, terimakasih atas

kebersamaan selama ini.

11. Semua pihak yang telah memberikan bantuan, dukungan dan semangat

selama penyusunan skripsi ini.

12. Penulis menyadari bahwa skripsi ini masih jauh dari sempurna. Namun

demikian, penulis berharap semoga skripsi ini dapat memberikan manfaat

bagi semua pihak.

Yogyakarta, 5 Agustus 2015

Penulis,

Della Vita

NIM. 08680027

ix

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN PENGESAHAN SKRIPSI/TUGAS AKHIR ii

HALAMAN PERSETUJUAN SKRIPSI/TUGAS AKHIR iii

HALAMAN PERNYATAAN KEASLIAN .. iv

HALAMAN MOTTO ... v

HALAMAN PERSEMBAHAN .. vi

KATA PENGANTAR .. vii

DAFTAR ISI ... ix

DAFTAR TABEL ... xi

DAFTAR GAMBAR .. xii

DAFTAR LAMPIRAN ... xiii

ABSTRAK .. xiv

BAB 1 PENDAHULUAN ... 1

A. Latar Belakang .. 1

B. Rumusan Masalah ... 3

C. Tujuan Penelitian .. 4

D. Batasan Masalah.. 4

E. Manfaat Penelitian... 5

BAB II TINJAUAN PUSTAKA ... 6

A. Kajian Pustaka... 6

1. Konsep.. 6

2. Konsepsi ... 9

3. Miskonsepsi .. 10

4. Certainty of Response Index (CRI) .. 15

5. Sistem Ekskresi ... 19

B. Hasil Penelitian Relevan .. 32

C. Kerangka Berpikir ... 33

x

BAB III METODE PENELITIAN

A. Jenis Penelitian .. 35

B. Tempat dan Waktu Penelitian .. 35

C. Subjek dan Objek Penelitian .. 35

D. Teknik Pengumpulan Data .. 36

E. Instrumen Penelitian .. 36

F. Validasi Instrumen .. 38

G. Teknik Analisis Data .. 42

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 45

A. Deskripsi Hasil Penelitian.. 45

B. Pembahasan Hasil Penelitian ... 46

BAB V HASIL DAN KESIMPULAN .. 48

A. Kesimpulan ... 58

B. Saran ... 58

DAFTAR PUSTAKA.. 60

LAMPIRAN.. 63

xi

DAFTAR TABEL

Tabel Halaman

1. CRI dan Kriterianya ... 17

2. Ketentuan CRI untuk membedakan paham konsep, miskonsepsi

dan tidak paham konsep .. 18

3. Kisi – kisi soal .. 37

4. Hasil Uji Validitas... 41

5. Hasil Perhitungan Reliabilitas Soal ... 42

6. Skor Perbutir Soal ... 42

7. Skala Respon Certainty of Response Index (CRI) 43

8. Kombinasi Jawaban siswa dengan nilai CRI.................................... 43

9. Persentase Siswa Berdasarkan Jawaban dan Indeks CRI.................. 45

xii

DAFTAR GAMBAR

Gambar Halaman

1. Anatomi dan phisiology Ginjal .. 20

2. Susunan Nefron Ginjal .. 21

3. Proses Pembentukan Urin ... 25

4. Penampang Kulit... 28

5. Paru – paru .. 30

6. Struktur Hati ... 31

7. Pemahaman Siswa Terhadap Masing-masing Sub Materi 48

xiii

DAFTAR LAMPIRAN

Lampiran Halaman

1. Kisi-kisi Instrumen .. 63

2. Paket Soal Pilihan Ganda Materi Pokok Sistem Ekskresi Manusia .. 64

3. Kunci Jawaban Soal .. 68

4. Hasil Tes Objektif Siswa Menggunakan CRI 69

5. Hasil Validasi dan Reliabilitas Soal ... 73

6. Surat – surat .. 75

xiv

IDENTIFIKASI MISKONSEPSI SISWA

PADA MATERI POKOK SISTEM EKSKRESI MANUSIA

MENGGUNAKAN Certainty of Response Index (CRI)

SISWA KELAS XI IPA SMA N 2 BANGUNTAPAN YOGYAKARTA

Oleh :

Della Vita

NIM: 08680027

ABSTRAK

Tujuan penelitian ini adalah 1) mengetahui persentase siswa yang

mengalami miskonsepsi pada materi pokok sistem ekskresi manusia. 2)

mengetahui sub materi sistem ekskresi manusia apa saja yang mengalami

miskonsepsi. Metode penelitian yang digunakan adalah deskriptif

kuantitatif-kualitatif. Subjek penelitiannya adalah siswa kelas XI IPA I dan

XI IPA 4 SMA N 2 Banguntapan Yogyakarta Tahun Ajaran 2013/2014.

Instrumen penelitian ini adalah tes objektif pilihan ganda disertai dengan

metode Certainty of Response Index (CRI).

Teknik analisis data untuk mengetahui penyebab miskonsepsi

dilakukan degan cara mengkombinasikan jawaban siswa dengan nilai CRI

dan wawancara. Hasil analisis menunjukkan bahwa dari 46 siswa

menunjukkan miskonsepsi muncul pada sub materi struktur dan fungsi

organ ekskresi pada manusia sebesar 21,74%, sub materi proses ekskresi

pada manusia sebesar 25%, sub materi kelainan / penyakit yang dapat

terjadi pada sistem ekskresi pada manusia sebesar 15,94%/. Dengan

demikian hasil analisis menunjukkan bahwa miskonsepsi berasal dari siswa

itu sendiri. Siswa tidak memahami konsep secara utuh dan masih

mengalami kesulitan dalam memahami materi sistem ekskresi yang

didalamnya banyak menggunakan bahasa atau istilah asing.

 Kata kunci: miskonsepsi, Certainty of Response Index, Sistem Ekskresi.

1

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan perlu mengalami perubahan terus menerus untuk

mendukung pembangunan di masa yang akan datang. Salah satunya adalah

kegiatan proses pembelajaran. Pembelajaran merupakan suatu proses interaksi

antara guru dengan siswa. Salah satu tujuan pembelajaran sains adalah agar

siswa memahami konsep, aplikasi konsep, dan mampu mengaitkan satu

konsep dengan konsep lainnya. Pada proses pembelajaran inilah siswa

diharapkan memahami konsep yang diajarkan bukan sekedar menghafal.

Kemampuan siswa dalam memahami konsep merupakan hal yang sangat

penting karena konsep merupakan landasan berpikir (Dahar, 2011 :62 – 65).

Kegiatan belajar yang efektif harus dimulai dari pengalaman langsung

atau pengalaman konkrit. Proses belajar mengajar dapat berhasil dengan baik,

siswa sebaiknya diajak untuk memanfaatkan semua alat indranya. Semakin

banyak alat indra untuk mencari dan mengolah informasi semakin besar

kemungkinan informasi tersebut dapat dimengerti dan dipertahankan dalam

ingatan. Oleh sebab itu pemahaman suatu materi pembelajaran sangat penting

ditanamkan pada siswa terutama pada pembelajaran sains (Mardiana, 2012:

1). Miskonsepsi bukanlah hal yang sederhana sehingga bisa dengan mudah

diabaikan dalam pembelajaran. Miskonsepsi ini bisa disebabkan dari konsep

awal siswa yang dibawa sebelum mengikuti pembelajaran di kelas. Konsep

2

awal yang dibawa siswa terkadang tidak sesuai atau bertentangan dengan

konsep yang diterima oleh para ahli. Secara garis besar pada penelitian-

penelitian sebelumnya menemukan lima penyebab miskonsepsi yaitu siswa,

guru, buku, teks,konteks dan metode mengajar, ini didukung oleh penelitian

Ivowi dan Ulodatun (Mardiana, 2012: 2012: 2) seperti dikutip dalam Yuni Tri

yang menemukan bahwa buku pelajaran, pengalaman murid sehari-hari, serta

pengetahuan yang dimiliki guru juga merupakan penyebab miskonsepsi.

Rustaman dan Redjeki seperti dikutip dalam Kustiyah menjelaskan bahwa di

antara disiplin ilmu termasuk IPA, biologi sering dianggap merupakan

disiplin ilmu yang paling lemah, terkesan sebagai mata pelajaran hafalan dan

mudah dipelajari di kalangan siswa. Menurut Irawan juga mengungkapkan

bahwa salah satu kelemahan pendidikan yang sangat umum tetapi kurang

diperhatikan adalah tingkat pemahaman siswa terhadap konsep-konsep yang

masih sangat buruk. Hal ini dapat disebabkan oleh terjadinya miskonsepsi

siswa terhadap konsep-konsep yang dipelajari. Padahal di dalam kurikulum

telah dinyatakan bahwa fungsi pendidikan biologi yang pertama adalah

membantu siswa memahami konsep-konsep biologi. Dengan membiarkan

para siswa maju dengan konsep-konsep yang tidak tepat maka dapat

menimbulkan masalah di masa yang akan datang, bahwa kesalahan konsep

akan mengganggu pemikiran siswa dalam menerima pengetahuan berikutnya

dan biasanya kesalahan konsep bersifat permanen di dalam pemikiran siswa

serta sangat sukar diluruskan kembali. Adanya miskonsepsi ini jelas akan

sangat menghambat pada proses penerimaan dan asimilasi pengetahuan yang

3

baru dalam diri siswa, sehingga akan menghalangi keberhasilaan siswa dalam

proses belajar lebih lanjut (Kustiyah, 2007: 25).

Menurut Brown miskonsepsi merupakan penjelasan yang salah dan

satu gagasan yang tidak sesuai dengan pengertian ilmiah yang diterima para

ahli. Sedangkan menurut Fowler, menjelaskan miskonsepsi sebagai

pengertian yang tidak akurat akan konsep, penggunaan konsep yang salah,

klasifikasi contoh-contoh yang salah, kekacauan konsep- konsep yang

berbeda, dan hubungan antar konsep yang tidak benar. Berdasarkan

penjelasan tersebut jelas bahwa miskonsepsi tidak dapat diabaikan dalam

proses belajar mengajar, sebab jika memang terjadi miskonsepsi dapat

melekat pada materi-materi selanjutnya dapat melekat pada materi-materi

selanjutnya dan melekat kuat pada siswa (Suparno, 2013: 4 – 5).

Berdasarkan hasil wawancara guru Biologi SMA N 2 Banguntapan

Yogyakarta, siswa masih sulit memahami beberapa konsep pada sistem

ekskresi manusia, misalnya pada gangguan atau kelainan yang terjadi pada

organ ekskresi dan proses pembentukan urin (Sukoco, 2015). Hal ini karena

banyaknya bahasa ilmiah, misalnya pada nama-nama penyakit yang terdapat

dalam sub materi pokok sistem ekskresi, sehingga perlu digunakan metode

dan strategi yang tepat dalam pembelajaran, untuk menghindari terjadinya

miskonsepsi pada materi tersebut. Berdasarkan hasil wawancara tersebut,

dapat disimpulkan bahwa kemampuan dalam memahami konsep dan

penggunaan metode dan strategi dalam pembelajaran mempunyai pengaruh

pada miskonsepsi siswa (Suparno, 2013: 40).

4

Dari beberapa penelitian dan hasil wawancara di SMA N 2

Banguntapan Yogyakarta, maka peneliti merasa perlu melalukan penelitian

miskonsepsi pada materi pokok sistem ekskresi manusia pada siswa SMA N

2 Banguntapan Kelas XI, dengan penelitian yang berjudul “Identifikasi

Miskonsepsi Siswa pada Materi Pokok Sistem Ekskresi Manusia

Menggunakan Certainty of Reaponse Index (CRI) Siswa Kelas XI IPA SMA

N 2 Banguntapan Yogyakarta”.

B. Rumusan Masalah

Untuk lebih mengarahkan penelitian yang dilakukan, maka rumusan

masalah dijabarkan menjadi beberapa pertanyaan penelitian yaitu:

1. Berapakah persentase siswa yang mengalami miskonsepsi pada materi

pokok sistem ekskresi manusia?

2. Apa saja miskonsepsi yang terjadi pada sub materi pokok sistem ekskresi

manusia?

C. Tujuan Penelitian

Tujuan umum dari penelitian ini adalah mengidentifikasi miskonsepsi

yang terjadi pada siswa SMA N 2 Banguntapan Yogyakarta kelas XI IPA

Semester Genap Tahun Ajaran 2013/2014. Sedangkan tujuan khususnya

adalah :

1. Mengetahui persentase siswa yang mengalami miskonsepsi pada materi

pokok sistem ekskresi manusia.

5

2. Mengetahui apa saja miskonsepsi yang terjadi pada sub materi pokok

sistem ekskresi manusia.

D. Pembatasan Masalah

Berdasarkan uraian diatas, maka penelitian ini dibatasi pada aspek

identifikasi miskonsepsi siswa pada materi pokok sistem ekskresi manusia

menggunakan Certainty of Response Index (CRI) siswa kelas XI IPA

SMA N 2 Banguntapan Yogyakarta.

E. Manfaat Penelitian

1) Bagi peneliti, menjadi pengalaman dan masukan dalam mengidentifikasi

miskonsepsi menggunakan metode Certainty of Response Index (CRI).

2) Bagi guru, menjadi informasi yang dapat digunakan untuk bahan

pertimbangan dalam memilih dan merancang strategi pembelajaran yang

tepat agar miskonsepsi tidak terulang kembali.

3) Bagi pembaca, diharapkan dapat menjadi informasi, refrensi untuk

penelitian selanjutnya dalam proses pemecahan masalah terkait

miskonsepsi.

58

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

 Berdasarkan hasil analisis data dan pembahasan dapat disimpulkan

bahwa dari 46 siswa dari kelas XI IPA 1 dan kelas XI IPA 4 menunjukkan

miskonsepsi masih ditemukan pada semua konsep sistem ekskresi pada

manusia, yang meliputi struktur dan fungsi organ ekskresi manusia rata-rata

sebesar 21, 74%, proses ekskresi pada manusia rata-rata sebesar 25%, dan

kelainan/penyakit yang dapat terjadi pada sistem ekskresi pada manusia rata-

rata sebesar 15,94%. Hasil wawancara menunjukkan penyebab miskonsepsi

siswa karena siswa itu sendiri. Siswa menguasai konsep tidak utuh dan

mengalami kesulitan dalam memahami materi sistem ekskresi yang

didalamnya banyakmenggunakan bahasa atau istilah asing.

B. Saran

Dari hasil penelitian, maka peneliti memiliki saran:

1. Bagi pelajar hendaknya meningkatkan motivasi untuk memahami konsep

secara utuh.

2. Bagi guru dapat melakukan apersepsi yang berkaitan dengan konsep

pembelajaran pada saat awal pembelajaran. Sehingga siswa mendapatkan

gambaran konsep awal yang benar untuk mempelajari konsep-konsep

selanjutnya. Selain itu, apabila ditemukan miskonsepsi pada siswa,

59

hendaknya guru memperbaiki miskonsepsi tersebut dengan cara

menjelaskan konsep yang benar kepada siswa.

3. Bagi peneliti lain, hasil penelitian ini dapat digunakan sebagai dasar untuk

penelitian remediasi penanggulangan miskonsepsi.

4. Bagi pembaca, metode CRI (Certainty of Response Index) dan wawancara

diharapkan dapat menjadi pertimbangan untuk melakukan penelitian

analisis miskonsepsi.

60

DAFTAR PUSTAKA

Arikunto, Suharsimi. 2009. Dasar – dasar evaluasi pendidikan. Jakarta:

Gramedia Widiasasana.

Aryulina, D. 2007. Biologi 2 SMA dan MA untuk Kelas XI. Jakarta: Esis.

Campbell, N.A., et al. 2006. Biology Concepts & Connections. California:

The Benjamin Commings Publishing Company

Dahar, Ratna Willis. 2011. Teori – teori Belajar. Jakarta: Erlangga

Elaine N. Marieb, Katja Hoehn. 2013. Human Anatomy & Phisiology

Pearson New International Edition. Boston: Pearson Education

Limited.

Glenn, dan Susan T. 1987. New Understanding Biology for Advance Level

Fourth Edition. United Kingdom: Stanley Thorns (Publisher) Ltd.

Ganong, W. F. 2008. Fisiologi Kedokteran. Jakarta: EGC

Hasan, Saleem et.al. 1999. Misconceptions and the Certainty of Response

Index (CRI), Journal of Phys. Educ. Vol. V. Bandung: UPI

Irianto, Koes. 2012. Anatomi dan Histologi untuk mahasiswa. Bandung:

Alfabeta

Echols, John M. dan Hassan Shadily. 1975. Kamus Inggris Indonesia.

Jakarta: Gramedia

Kustiyah. 2007. Miskonsepsi Difusi dan Osmosis pada Siswa MAN Model.

Jurnal Ilmiah Guru Kanderang Tingang. Vol. I.

Lestari, Endang Sri. 2009. Biologi Makhluk Hidup dan Lingkunganya

SMA/MA Untuk Kelas XI. Pusat Perbukuan Departemen Pendidikan

Nasional

Mardiana, Ifa. 2012. Identifikasi Miskonsepsi Siswa Kelas VIII Terhadap

Sistem Peredaran Darah di MI Kecamatan Gugus I Kabupaten

Pasuruan.

Murni, Dewi. 2013. Identifikasi Miskonsepsi Mahasiswa Pada Konsep

Substansi Genetika Menggunakan Certainty of Response Index

(CRI). Prosiding Semirata FMIPA: Universitas Lampung.

61

Nana, Sudjana. 2010. Penelitian dalam Pendidikan. Bandung: C. V. Sinar

Baru.

Ormrod, Jeanne Ellis. 2009. Psikologi pendidikan membantu siswa tumbuh

dan berkembang. Jilid I. Jakarta: Erlangga.

Rustaman, Nuryani. 2005. Strategi Belajar Mengajar Biologi. Bandung:

Universitas Pendidikan Indonesia.

Sabli, Dang. 2009. “Analisis Miskonsepsi Siswa Madrasah Aliyah (MA)

Kelas X pada Subkonsep Pencemaran Lingkungan”, Skripsi pada

Universitas Pendidikan Indonesia. Tidak dipublikasikan.

Sugiono. 2010. Metode Peneitian Pendidikan. Bandung: Alfabeta.

Siregar, Eveline., dan Nara, Hartini. 2010. Teori Belajar dan Pembelajaran.

Bogor: Penerbit Ghalia Indonesia.

Slavin, Robert E. 2011. Psikologi Pendidikan Teori dan Praktik. Jakarta: PT.

Indeks.

Surapranata, Sumarna. 2009. Analisis, validitas, reliabilitas, dan interpretasi

hasil tes. Bandung: PT Remaja Rosdakarya.

Suparno, Paul. 2013. Miskonsepsi & perubahan konsep pendidikan fisika.

Jakarta: Grasindo.

Sartono, S.Pd.Si. 2014. Rangkuman Ilmu Alam Super Lengkap: Cara pintar

kuasai materi Fisika, Kimia dan Biologi. Jakarta: Pandamedia.

Tayubi, Yuyu R. 2005. Identifikasi Miskonsepsi Pada Konsep Fisika

Menggunakan Certainty of Response Index (CRI). Bandung:

Universitas Pendidikan Indonesia.

V. D Berg, Euwe, 1991. Miskonsepsi fisika dan Remediasi. Salatiga:

Universitas Kristen Satya Wacana (UKSW).

Winny Liliawati dan Taufik Ramlan, 2008. Identifikasi Miskonsepsi Materi

IPBA di SMA dengan Menggunakan CRI (Certainly of Respons

Index) dalam Upaya Peningkatan dan Pengembangan Materi IPBA

pada KTSP. Laporan Penelitian Pembinaan UPI. Bandung: Lembaga

Penelitian UPI.

 http://file.upi.edu/Direktori/FPTK, diakses tanggal 06 Agustus 2015. 07:15)

62

 http://www.pintarbiologi.com/2014/11/organ-sistem-ekskresi pengeluaran

pada.html, (diakses tanggal 06 Agustus 2015. 07:20)

 http://www.sridianti.com/struktur-fungsi-paru-paru-manusia.html, (diakses

tanggal 06Agustus 2015. 07:17)

http://www.pintarbiologi.com/2014/11/organ-sistem-ekskresi%20pengeluaran%20pada.html
http://www.pintarbiologi.com/2014/11/organ-sistem-ekskresi%20pengeluaran%20pada.html
http://www.sridianti.com/struktur-fungsi-paru-paru-manusia.html

63

KISI –KISI INSTRUMEN PENELITIAN

Mata Pelajaran : Biologi

Kelas : XI IPA

Alokasi Waktu : 60 menit

Bentuk Soal : Tes Ojektif Pilihan Ganda

Standar

Kompetensi

Kompetensi

Dasar

Indikator Aspek Kognitif

 C1 C2 C3 C4 Jml

Menjelaskan

struktur dan

fungsi organ

manusia dan

hewan tertentu,

kelainan/penyakit

yang mungkin

terjadi serta

implikasinya

pada Salingtemas

Menjelaskan

keterkaitan

antara struktur,

fungsi, dan

proses serta

kelainan/penya

kit yang dapat

terjadi pada

sistem ekskresi

pada manusia

dan hewan

1. Mengidentifikasi

struktur dan

fungsi organ

ekskresi pada

manusia

2. Menjelaskan

proses – proses

yang terjadi

dalam sistem

ekskresi

manusia

3. Mengidentifikasi

struktur dan

kelainan/penyaki

t yang terjadi

pada sistem

ekskresi

manusia

1

5

13

3

16

6

7

11

14

20

2

8

12

15

18

19

4

17

9

10

6

8

6

Jumlah 3 7 6 4 20

Lampiran 1

 64

LEMBAR SOAL

SISTEM EKSKRESI PADA MANUSIA

PETUNJUK:

1. Bacalah do’a sebelum mengerjakan soal.

2. Berilah tanda silang (X) pada pilihan paling benar A, B, C,D, atau E

3. Berilah tanda ceklis (√) pada tingkat keyakinan (CRI) Anda.

4. Laporkan jika terdapat ketidakjelasan dari soal yang diterima.

1. Kelenjar pada kulit yang menghasilkan keringat disebut

a. Glandula mamae

b. Glandula korneum

c. Glandula sebacea

d. Glandula saliva

e. Glandula sudorifera

2. Epidermis kulit terdiri atas beberapa lapis. Lapisan epidermis yang senantiasa

membentuk sel – sel kulit disebut....

a. Stratum lusidium

b. Stratum korneum

c. Stratum germinativum

d. Stratum granulosum

e. Stratum korium

3. Fungsi Ginjal yang berkaitan dengan usaha untuk menjaga keseimbangan kadar cairan

dalam tubuh adalah....

a. Mempertahankan keseimbangan asam dan basa

b. Menyekekresikan zat- zat yang membahayakan tubuh

c. Mengekskresikan zat – zat racun

d. Melakukan filtrasi dan reabsorbsi

e. Mempertahankan ion – ion dalam tubuh

4. Paru paru merupakan organ respirasi dan ekskresi. Paru – paru disebut organ ekskresi

karena mengeluarkan CO2 yang merupakan.........

a. Sisa pembakaran bahan makanan di mitokondria

b. Sisa perombakan bahan makanan di usus halus

c. Hasil reaksi dengan O2 dalam paru – paru

d. Sisa demianisasi asam amino di hati

e. Metabolisme karbohidrat dalam darah

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nama:

No. Absen:

Lampiran 2

 65

5. Apabila kosentrasi cairan di dalam darah rendah, maka kelenjar hipofisis mengaktifkan

....

a. ADH

b. Adrenalin

c. FSH

d. LH

e. Progreteron

6. Urea, asam urat, dan zat-zat sampah yang tidak dapat digunakan tubuh paling banyak

terdapat di

a. Urin primer

b. Filtrate glomerulus

c. Urine sekunder

d. Filtrate tubulus

e. Kapsuka bowman

7. Proses pembentukan urin di dalam ginjal terjadi menurut urutan

a. Filtrasi, reabsorpsi, augmentasi

b. Filtrasi, augmentasi, reabsorpsi

c. Augmentasi, filtrasi, reabsorpsi

d. Augmentasi, reabsorpsi, filtrasi

e. Filtrasi, reabsorpsi, ekskresi

.

8. Reabsorpsi zat-zat yang masih berguna berlangsung di

a. Badan malpighi

b. Glomerulus

c. Korteks

d. Tubulus kontortus distal

e. Kapsul bowman

:

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

 66

9. Pada saat suhu lingkungan tinggi, warna kulit menjadi lebih gelap atau memerah, sebab

terjadi

a. Penyempitan pembuluuh darah

b. Peningkatan produksi keringat

c. Kenaikan suhu tubuh

d. Pelebaran pembuluh darah

e. Penurunan produksi keringat

:

10. Seseorang siswa melakukan uji urine dengan menggunakan reagen benedict. Setelah

dipanaskan, campuran urine dan benedict menjadi merah bata, dati hasil uji urine sisa

tersebut mengalami

a. Kegagalan ginjal

b. Diabetes inspidus

c. Diabetes mellitus

d. Albuminaria

e. Nefritis

11. Faktor yang tidak mempengaruhi jumlah pengeluaran urin adalah

a. Aktifitas tubuh

b. Hormone ADH

c. Suhu lingkungan

d. Jumlah air yang diminum

e. Hormon insulin

:

12. Bahan yang di transpor dalam darah ke seluruh tubuh dan disaring oleh pembuluh kapiler

pada kapsula bowman, tetapi tidak direabsorpsi kembali ke dalam aliran darah ginjal

adalah

a. Asam amino

b. Glukosa

c. Urea

d. Vitamin

e. Air

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

 67

13. Kerusakan pada bagian glomerulus disebabkan karena alergi racun atau kuman seperti

Streptococus disebut

a. Albuminaria

b. Ketosis

c. Nefritis

d. Glukosaria

e. Batu ginjal

14. Diabetes insipidus adalah gangguan fungsi ginjal yang disebabkan oleh

a. Kekurangan hormon antideuritik

b. Kelebihan kadar gula dalam darah

c. Kerusakan alat filtrassi pada ginjal

d. Adanya infeksi kuman pada glomerulus

e. Kelebihan kadar garam dalam darah

15. Seseorang yang menderita gagal ginjal dapat dibantu dengan cara

a. Dialisis darah

b. Cangkok alat dialysis

c. Operasi ginjal

d. Cangkok ginjal buatan

e. Memakai ginjal tiruan

:

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

 Nilai Kriteria CRI

0 Menebak

1 Agak Menebak

2 Tidak Yakin

3 Yakin

4 Hampir Benar

5 Pasti Benar

68

KUNCI JAWABAN

1. E

2. C

3. A

4. E

5. A

6. A

7. A

8. D

9. D

10. C

11. A

12. D

13. C

14. A

15. A

Lampiran 3

69

Nama Siswa Nomor Soal

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

1 Chery Afrenza 1
3

0
3

1
3

1
3

0
3

1
3

1
3

1
3

0
3

0
3

1
3

0
2

1
3

1
3

1
3

2 Mirta Ayu SekaR. S 1
5

0
5

1
5

1
3

0
3

1
5

1
3

1
5

0
3

1
5

1
5

0
5

1
5

1
5

1
5

3 Putri Dwi A 1
0

0
0

1
3

1
5

1
0

0
0

0
2

1
3

0
2

1
0

0
2

1
0

1
0

1
2

1
2

4 Yorisa Ivana 1
2

1
3

1
2

0
2

1
3

1
3

1
3

0
3

0
2

0
0

0
0

1
5

1
3

0
4

0
2

5 Derny Istanto 1
2

1
3

1
4

0
1

1
3

0
3

1
3

0
5

0
5

0
5

0
5

1
5

1
5

0
5

0
5

6 Dian Indra. I 0
3

1
3

1
3

0
3

1
5

0
2

1
3

1
3

1
3

1
3

1
3

0
2

1
3

0
3

0
2

7 P. Brian 1
3p

1
3

1
3

0
3

1
3

0
3

1
3

0
3

0
1

0
0

0
5

1
5

1
5

0
5

0
4

8 Hasby Maskhur. S 0
0

1
0

1
0

1
0

0
0

0
3

1
3

1
3

0
0

1
3

1
3

0
0

1
3

0
0

1
5

9 Tita Ferina. S 0
0

1
2

1
3

0
3

0
3

0
3

1
3

1
3

1
3

1
2

1
3

1
3

1
3

0
3

0
3

10 Syaiful Rahman 1
2

1
4

1
1

0
2

0
2

0
3

1
2

1
0

1
2

1
3

0
1

1
3

1
3

0
3

0
3

11 Teti Dwi Arti. K 1
5

1
3

1
3

1
3

1
3

1
5

1
5

1
5

1
3

1
3

1
5

1
5

1
5

0
3

1
5

12 Zahrah Zahirah Insani 1
1

0
3

1
3

1
3

0
0

0
2

1
3

0
0

0
0

0
2

1
0

0
0

0
0

0
3

1
3

13 Hanna Febrina. R 1
5

1
3

0
3

1
5

1
3

1
3

1
5

1
5

0
3

1
3

1
5

1
5

1
5

0
2

1
5

14 Rachel. A. R 1
5

1
5

0
5

1
3

1
0

0
3

1
5

1
5

1
3

1
3

1
5

1
5

1
5

1
0

1
5

15 Anindia Putri 1 1 1 1 1 0 1 1 0 1 1 0 1 0 1

Lampiran 4

70

5 5 5 3 3 3 5 5 3 5 5 3 5 3 3

16 Yuyun Marita Sundary 0
3

0
3

0
5

1
5

0
3

1
5

1
3

0
3

0
3

0
3

0
3

1
3

0
3

1
5

1
5

17 Aprilinda Istiqomah. P. 1
3

0
3

1
3

1
3

0
3

1
3

1
3

1
3

0
3

0
3

1
3

0
2

1
3

1
3

1
3

18 Rahma Ayu Nurzini K D 1
5

0
5

1
5

1
3

0
3

1
5

1
3

1
5

0
3

1
5

1
5

0
5

1
5

1
5

1
5

19 Septiana 1
0

0
0

1
3

1
5

1
0

0
0

0
2

1
3

0
2

1
0

0
2

1
0

1
0

1
2

1
2

20 Yolanda Pratiwi 1
2

1
3

1
2

0
2

1
3

1
3

1
3

0
3

0
2

0
0

0
0

1
5

1
3

0
4

0
2

21 Anisaul Husna K 1
2

1
3

1
4

0
1

1
3

0
3

1
3

0
5

0
5

0
5

0
5

1
5

1
5

0
5

0
5

22 Suzan Rizky W 0
3

1
3

1
3

0
3

1
5

0
2

1
3

1
3

1
3

1
3

1
3

0
2

1
3

0
3

0
2

23 Safina Bella M 1
3

1
3

1
3

0
3

1
3

0
3

1
3

0
3

0
1

0
0

0
5

1
5

1
5

0
5

0
4

24 Rolila Faradizah 0
0

1
0

1
0

1
0

0
0

0
3

1
3

1
3

0
0

1
3

1
3

0
0

1
3

0
0

1
5

25 Rara Varistya Iswara 0
0

1
2

1
3

0
3

0
3

0
3

1
3

1
3

1
3

1
2

1
3

1
3

1
3

0
3

0
3

26 Hasan Suhdi 1
2

1
4

1
1

0
2

0
2

0
3

1
2

1
0

1
2

1
3

0
1

1
3

1
3

0
3

0
3

27 Moch. Nurdianto 1
5

1
3

1
3

1
3

1
3

1
5

1
5

1
5

1
3

1
3

1
5

1
5

1
5

0
3

1
5

28 Erlita Devi Agustina D.S 1
1

0
3

1
3

1
3

0
0

0
2

1
3

0
0

0
0

0
2

1
0

0
0

0
0

0
3

1
3

29 Mutiara Alika. D 1
5

1
3

0
3

1
5

1
3

1
3

1
5

1
5

0
3

1
3

1
5

1
5

1
5

0
2

1
5

30 Kholiq Amrullah 1
5

1
5

0
5

1
3

1
0

0
3

1
5

1
5

1
3

1
3

1
5

1
5

1
5

1
0

1
5

31 Rani Veritanini 1 1 1 1 1 0 1 1 0 1 1 0 1 0 1

71

5 5 5 3 3 3 5 5 3 5 5 3 5 3 3

32 M. Syaiful Muaji 0
3

0
3

0
5

1
5

0
3

1
5

1
3

0
3

0
3

0
3

0
3

1
3

0
3

1
5

1
5

33 Pipit Murti Utami 1
2

1
3

1
4

0
1

1
3

0
3

1
3

0
5

0
5

0
5

0
5

1
5

1
5

0
5

0
5

34 Siti Fatonah 0
3

1
3

1
3

0
3

1
5

0
2

1
3

1
3

1
3

1
3

1
3

0
2

1
3

0
3

0
2

35 Khusnul Eka W 1
3

1
3

1
3

0
3

1
3

0
3

1
3

0
3

0
1

0
0

0
5

1
5

1
5

0
5

0
4

36 Kartika Endah 0
0

1
0

1
0

1
0

0
0

0
3

1
3

1
3

0
0

1
3

1
3

0
0

1
3

0
0

1
5

37 Nur Wahyu Sulistyo 0
0

1
2

1
3

0
3

0
3

0
3

1
3

1
3

1
3

1
2

1
3

1
3

1
3

0
3

0
3

38 Ilham Jamaluddin 1
2

1
4

1
1

0
2

0
2

0
3

1
2

1
0

1
2

1
3

0
1

1
3

1
3

0
3

0
3

39 Adhien Wandani 1
5

1
3

1
3

1
3

1
3

1
5

1
5

1
5

1
3

1
3

1
5

1
5

1
5

0
3

1
5

40 Nur Azizah 1
1

0
3

1
3

1
3

0
0

0
2

1
3

0
0

0
0

0
2

1
0

0
0

0
0

0
3

1
3

41 Kartika Wulandari 1
5

1
3

0
3

1
5

1
3

1
3

1
5

1
5

0
3

1
3

1
5

1
5

1
5

0
2

1
5

42 Siska Safitri 1
5

1
5

0
5

1
3

1
0

0
3

1
5

1
5

1
3

1
3

1
5

1
5

1
5

1
0

1
5

43 Zumarriroh Marsa 1
5

1
5

1
5

1
3

1
3

0
3

1
5

1
5

0
3

1
5

1
5

0
3

1
5

0
3

1
3

44 Umi Lestari 0
3

0
3

0
5

1
5

0
3

1
5

1
3

0
3

0
3

0
3

0
3

1
3

0
3

1
5

1
5

45 Krisna Kurniawati 1
3

0
3

1
3

1
3

0
3

1
3

1
3

1
3

0
3

0
3

1
3

0
2

1
3

1
3

1
3

46 Riska S 1
5

0
5

1
5

1
3

0
3

1
5

1
3

1
5

0
3

1
5

1
5

0
5

1
5

1
5

1
5

 ∑ Paham (P) 21 26 29 25 20 17 41 30 11 24 27 26 37 9 27

72

 ∑ Miskonsepsi 6 12 9 13 16 24 - 11 19 9 9 7 4 26 13

 ∑ Tidak Paham Konsep 19 8 8 8 10 5 5 5 16 13 10 13 5 11 6

73
 NO.Soal Hasil Validasi Keterangan

1 Pearson Correlation -.237
*
 Tidak Valid

Sig. (2-tailed) .024

N 91

2 Pearson Correlation .422
**

 Valid

Sig. (2-tailed) .000

N 91

3 Pearson Correlation .254
*
 Valid

Sig. (2-tailed) .015

N 91

4 Pearson Correlation -.030 Tidak Valid

Sig. (2-tailed) .775

N 91

5 Pearson Correlation .265
*
 Valid

Sig. (2-tailed) .011

N 91

6 Pearson Correlation .124 Tidak Valid

Sig. (2-tailed) .240

N 91

7 Pearson Correlation .245
*
 Valid

Sig. (2-tailed) .019

N 91

8 Pearson Correlation .119 Tidak Valid

Sig. (2-tailed) .261

N 91

9 Pearson Correlation .500
**

 Valid

Sig. (2-tailed) .000

N 91

10 Pearson Correlation .423
**

 Valid

Sig. (2-tailed) .000

N 91

11 Pearson Correlation .400
**

 Valid

Sig. (2-tailed) .000

N 91

12 Pearson Correlation .532
**

 Valid

Sig. (2-tailed) .000

N 91

13 Pearson Correlation .412
**

 Valid

Sig. (2-tailed) .000

N 91

14 Pearson Correlation .462
**

 Valid

Sig. (2-tailed) .000

N 91

15 Pearson Correlation .252
*
 Valid

Sig. (2-tailed) .016

N 91

16 Pearson Correlation .271
**

 Valid

Sig. (2-tailed) .009

N 91

17 Pearson Correlation .353
**

 Valid

Lampiran 5

74

Reliability Statistics

Cronbach's

Alpha N of Items

.574 15

Sig. (2-tailed) .001

N 91

18 Pearson Correlation .
a
 Tidak Valid

Sig. (2-tailed) .

N 91

19 Pearson Correlation .209
*
 Valid

Sig. (2-tailed) .047

N 91

20 Pearson Correlation .435
**

 Valid

Sig. (2-tailed) .000

N 91

	HALAMAN JUDUL
	HALAMAN PENGESAHAN SKRIPSI
	HALAMAN PERSETUJUAN SKRIPSI
	HALAMAN PERNYATAAN KEASLIAN
	HALAMAN MOTTO
	HALAMAN PERSEMBAHAN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	ABSTRAK
	BAB I PENDAHULUAN
	A. Latar Belakang
	B. Rumusan Masalah
	C. Tujuan Penelitian
	D. Pembatasan Masalah
	E. Manfaat Penelitian

	BAB V KESIMPULAN DAN SARAN
	A. Kesimpulan
	B. Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	1. Kisi - kisi Instrumen
	2. Paket Soal Pilihan Ganda
	3. Kunci Jawaban
	4. Hasil Tes Objektif Siswa
	5. Hasil Validasi
	6. Surat - surat

