

**PENGEMBANGAN MEDIA PEMBELAJARAN BERBASIS AUDIO
VISUAL BERBANTUKAN APLIKASI APPYPIE MATERI SISTEM IMUN
KELAS XI DI SMAN 16 BULUKUMBA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Pendidikan (S.Pd) Jurusan Pendidikan Biologi
Pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh:

ANDI ASTUTI WULANDARI
NIM 20500115018

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR**

2019

PERNYATAAN KEASLIAN SKRIPSI

Nama : Andi Astuti Wulandari
Nim : 20500115018
Tempat/tgl lahir : Ara, 14 Desember 1997
Jurusan : Pendidikan Biologi
Fakultas : Tarbiyah dan Keguruan
Judul : Pengembangan Media Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun di Kelas XI SMAN 16 Bulukumba.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan atau dibuat oleh orang lain sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 13 Oktober 2019

Penulis

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Andi Astuti Wulandari
NIM. 20500115018

PERSETUJUAN PEMBIMBING

Bimbingan Skripsi yang berjudul “Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypic Materi Sistem Imun di Kelas XI SMAN 16 Bulukumba”, yang disusun oleh saudari **Andi Astuti Wulandari**, NIM: 20500115018, Mahasiswa Jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin Makassar yang telah diperiksa dan dikoreksi secara saksama, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah

Dengan persetujuan ini diberikan untuk diproses lebih lanjut.

Gowa, 24 Oktober 2019

Pembimbing I

Pembimbing II

Dr. Andi Maulana, M.Si
NIP. 19621015 199303 1 002

Zulkarnaim, S.Si., M.Kes.
NIDN. 0915108202

Mengetahui,

Ketua Jurusan Pendidikan Biologi

Dr. H. Muh. Rapi, S.Ag., M.Pd.
NIP. 19730302 200212 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun Kelas XI di SMAN 16 Bulukumba” Yang disusun oleh saudara **Andi Astuti Wulandari**, NIM: **20500115018**, Mahasiswa Jurusan Pendidikan Biologi Pada Fakultas Tarbiyah dan Keguruan UIN Alauaddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari **Rabu 13 November 2019 M**, bertepatan dengan **16 Rabiul Awal 1441 H** dan dinyatakan telah dapat menerima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd) dengan beberapa perbaikan.

Samata, 13 November 2019
16 Rabiul Awal 1441 H

DEWAN PENGUJI

(Sesuai SK Dekan N0 3740 Tertanggal 11 November 2019)

Ketua	: Dr. H. Muh. Rapi, M.Pd	(.....)
Sekretaris	: Santih Anggereni, S.Si., M.Pd.	(.....)
Munaqisy I	: Dr. H. Ilyas Ismail, M.Pd., M.Si.	(.....)
Munaqisy II	: Wahyuni Ismail. S.Ag., M.Si., Ph.D	(.....)
Pembimbing I	: Dr. Andi Maulana, M.Si.	(.....)
Pembimbing II	: Zulkarnaim, S.Si., M.Kes.	(.....)

Mengetahui :

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. A. Marjuni, M.Pd.I.

Nip. 19781011 200501 1 006

KATA PENGANTAR

Syukur kepada sang Khalik atas berkah, rahmat dan hidayah-Nya yang diberikan kepada penyusun sehingga dapat menyelesaikan skripsi ini yang berjudul “Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun Kelas XI di SMAN 16 Bulukumba”.

Salawat serta salam tak lupa penyusun curahkan kepada baginda Nabi Muhammad saw., sebagai suri teladan yang merupakan panutan bagi seluruh umat muslim, sumber inspirasi dan motivasi dalam berbagai aspek kehidupan termasuk penyusun.

Penyusun menyadari sepenuhnya bahwa dalam menyelesaikan skripsi ini tidak akan terselesaikan tanpa bantuan bimbingan dan dukungan dari berbagai pihak, tulisan ini tidak dapat terselesaikan sebagaimana mestinya. Melalui tulisan ini, penyusun menyampaikan ucapan terima kasih yang tulus, teristimewa kepada Ibunda saya tersayang **Andi Mirfawati** dan Ayahanda saya tersayang **Jamaluddin**, atas segala doa dan kasih sayang yang tulus tak terhingga mengiringi langkah kaki penyusun menyusuri garis kehidupan dan meniti masa depan.

Ucapan terima kasih juga penyusun haturkan kepada:

1. Prof. Drs. Hamdan Juhannis, M.A, Ph.D., selaku Rektor UIN Alauddin Makassar beserta Prof. Dr. H. Mardan, M.Ag., selaku Wakil Rektor I, Dr. Wahyuddin, M. Hum., selaku Wakil Rektor II, Prof. Dr. Darussalam, M.Ag., selaku Wakil Rektor III, Dr. H. Kamaluddin Abunawas, M.Ag., selaku Wakil Rektor IV yang telah menyediakan segala fasilitas selama perkuliahan.
2. Dr. H. A. Marjuni, S.Ag, M.Pd.I., selaku Dekan Fakultas Tarbiyah dan Keguruan, beserta Dr. M. Sabir U, M.Ag., selaku Wakil Dekan I, Dr. M. Rusdi, M.Ag., selaku Wakil Dekan II, Dr. H. Ilyas Ismail, M.Pd., M.Si., selaku Wakil Dekan III yang telah mengesahkan secara resmi judul penelitian sebagai bahan penyusunan skripsi ini pada tingkat fakultas.
3. Dr. H. Muh. Rapi, S.Ag., M.Pd., dan Ainul Uyuni Taufik, S.P., S.Pd., M.Pd., Ketua dan Sekertaris Jurusan Pendidikan Biologi UIN Alauddin Makassar, yang memberikan arahan dan bimbingan selama proses perkuliahan sampai pada tahap penyusunan skripsi.
4. Dr. Andi Maulana.M.Si., selaku pembimbing I dan Zulkarnaim, S.Si., M.Kes., selaku pembimbing II yang telah memberikan arahan, bimbingan serta motivasi dalam penyusunan skripsi ini sampai pada taraf penyelesaian.

5. Dr. H. Ilyas Ismail, M.Pd., M.Si., selaku penguji I dan Wahyuni Ismail, S.Ag., M.Si., Ph.D., selaku penguji II yang telah memberi arahan, pengetahuan baru dan koreksi dalam penyusunan skripsi ini.
6. Para dosen, karyawan dan karyawan Fakultas Tarbiyah dan keguruan yang secara konkrit memberikan baik langsung maupun tidak langsung.
7. Seluruh keluarga besarku yang telah sepenuhnya mendukung dalam menuntut ilmu dan selalu memberikan nasihat yang baik.
8. Teman-teman Jurusan Pendidikan Biologi angkatan Organ15me yang telah memberikan banyak bantuan, semangat dan motivasi dalam penyusunan skripsi ini.
9. Sahabat- sahabat saya, Uca, Narti, Nurul, Widit, Linda, Ani, Widya, Ija, Ica, Dwi dan I'dah yang selama ini banyak memberikan bantuan berupa masukan dan semangat dalam menyelesaikan penyusunan skripsi ini.
10. Sahabat-sahabat secepat saya selama 45 hari di tempat KKN, Lisa, Irma, Ria, Fifi, Ika, Jesi, Rahmat, Ullah dan Agung yang telah memberikan bantuan dan dukungan selama penyusunan skripsi ini.
11. Semua pihak yang tidak dapat penyusun sebutkan satu persatu yang telah banyak memberikan sumbangsih kepada penulis selama kuliah hingga penyusunan skripsi ini.

DAFTAR ISI

HALAMANJUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
KATAPENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTARTABEL.....	x
DAFTARGAMBAR.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK.....	xiii
BABI PENDAHULUAN	
A. LatarBelakangMasalah.....	1
B. Rumusan masalah.....	8
C. Fokus Penelitian dan Deskripsi Produk.....	8
D. Tujuan Penelitian.....	10
E. ManfaatPenelitian.....	10
F. Kajian Pustaka.....	11
BABII TINJAUANTEORETIS	
A. Media Pembelajaran.....	17
B. Media Audio Visual.....	22
C. <i>Appypie</i>	23
D. Sistem Imun.....	24
BAB III METODOLOGI PENELITIAN	
A. JenisPenelitian.....	31
B. Lokasi dan Subjek Penelitian.....	31
C. Model Pengembangan Produk.....	31
D.Instrumen Penelitian.....	35
E. Teknik Pengumpulan Data.....	36
F. Teknik AnalisisData.....	37

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian.....	43
B. Pembahasan.....	57

BAB V PENUTUP

A. Kesimpulan.....	70
B. Implikasi Penelitian.....	71

DAFTAR PUSTAKA.....	72
----------------------------	-----------

LAMPIRAN-LAMPIRAN.....	75
-------------------------------	-----------

DAFTAR RIWAYAT HIDUP.....	138
----------------------------------	------------

DAFTAR GAMBAR

Gambar 2.1	Antigen.....	27
Gambar 2.2	Jenis Antibodi.....	28
Gambar 3.1	Model Pengembangan ADDIE.....	34

DAFTAR TABEL

Tabel3.1	Kategori Tingkat Kevalidan.....	39
Tabel3.2	Kategori Tingkat Kepraktisan.....	40
Tabel3.3	Kategori Tingkat Keefektifan.....	41
Tabel4.1	Nama Validator.....	48
Tabel4.2	Saran dan Masukan Validator.....	49
Tabel4.3	Hasil Revisi Saran Perbaikan Validator.....	50
Tabel4.4	Hasil Validasi Media.....	51
Tabel4.5	Hasil Respon Guru.....	52
Tabel4.6	Hasil ResponPeserta Didik.....	53
Tabel 4.7	Hasil Respon Keseluruhan.....	54
Tabel 4.8	Hasil Tes Peserta Didik.....	55
Tabel 4.9	Persentase Ketuntasan Belajar.....	56

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

ABSTRAK

Nama : Andi Astuti Wulandari
Nim : 20500115018
Judul : “Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypie Materi Sistem Imun Kelas XI di SMAN 16 Bulukumba

Penelitian ini merupakan penelitian pengembangan untuk menghasilkan produk berupa media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* materi sistem imun sebagai pendukung proses pembelajaran dan mengetahui kelayakan media yang dibuat. Permasalahan yang dijumpai dalam dunia pendidikan adalah kurangnya variasi media pembelajaran. Hal ini dijabarkan dalam tujuan penelitian 1) Bagaimana proses pengembangan media berbasis audio visual berbantuan aplikasi *appypie* 2) Mengembangkan media pembelajaran berbasis audio visual yang valid 3) Mengembangkan media pembelajaran berbasis audio visual yang efektif 4) Mengembangkan media pembelajaran berbasis audio visual yang praktis.

Penelitian dan pengembangan ini mengacu pada model pengembangan ADDIE, yang meliputi lima tahap yakni analisis (*analyze*), perancangan (*design*), pengembangan (*development*), implementasi (*implementation*), dan evaluasi (*evaluation*). Subjek penelitian adalah peserta didik kelas XI 16 SMAN Bulukumba sebanyak 21 orang. Instrumen penelitian berupa lembar validasi untuk mendapatkan data kevalidan produk, angket respon guru, dan peserta didik untuk mendapatkan data kepraktisan produk serta butir-butir tes untuk mendapatkan data keefektifan produk.

Berdasarkan hasil penilaian validator ahli, tingkat kevalidan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* berada pada kategori valid dengan nilai validasi konten 3,34. Berdasarkan hasil penilaian respon guru dan respon peserta didik tingkat kepraktisan media pembelajaran berada pada kategori sedang dengan rata-rata nilai total 3,61 ($3 \leq V_a < 4$). Berdasarkan hasil tes peserta didik media pembelajaran berbasis audio visual berada kategori efektif karena 86% peserta didik mencapai ketuntasan belajar dengan nilai rata-rata 79,76.

Implikasi penelitian ini yaitu 1) Kepada pihak sekolah khususnya guru biologi seharusnya mengembangkan media pembelajaran yang mendukung agar fasilitas peserta didik dalam melakukan proses belajar terpenuhi, 2) bagi peneliti, sebaiknya mempelajari lebih dalam lagi mengenai cara desain produk sehingga dapat menghasilkan produk yang lebih menarik lagi, 3) media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dihasilkan sebaiknya diujicobakan di sekolah-sekolah lain.

BAB I

PENDAHULUAN

A. Latar Belakang

Ilmu pengetahuan dan teknologi informasi saat ini terus berkembang dan mengalami kemajuan yang sangat pesat sesuai dengan perkembangan zaman. Indonesia merupakan salah satu yang termasuk dalam kategori negara berkembang. Indonesia terus melakukan perbaikan dalam bidang pendidikan. Perbaikan ini bertujuan untuk terwujudnya pendidikan yang berkualitas di masa yang akan datang.

Mengingat sangat pentingnya pendidikan bagi kehidupan bangsa dan negara, maka pendidikan harus bertujuan agar dapat mengembangkan potensi pembelajar sehingga menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, sehat, kreatif, berakhlak mulia, cakap, mandiri serta menjadi warga negara yang demokratis, bertanggung jawab yang dilaksanakan dengan memberdayakan semua komponen masyarakat melalui peran serta dalam penyelenggaraan dan pengendalian mutu pendidikan.¹

Pendidikan merupakan proses melakukan bimbingan atau pembinaan sebagai sarana untuk mengembangkan ilmu yang didapatkan baik secara formal maupun non formal. Pembinaan yang dimaksud disini adalah suatu usaha untuk menyesuaikan pengetahuan seseorang dari tidak tahu menjadi tahu. Proses pendidikan itu sendiri didapatkan melalui pembelajaran.

¹Abu Ahmadi dan Nur Uhbiyati, *Ilmu Pendidikan* (Jakarta: Pt Rineka Cipta, 2003), h.98.

Pembelajaran pada dasarnya merupakan upaya membelajarkan pembelajar (peserta didik). Pembelajaran adalah segala sesuatu yang dapat membawa informasi dan pengetahuan dalam interaksi yang berlangsung antara pendidik dan peserta didik. Komunikasi antar pendidik dan peserta didik dalam pembelajaran diefektifkan dengan menggunakan media.²

Salah satu faktor eksternal yang dapat meningkatkan mutu pendidikan yaitu adanya media pembelajaran yang digunakan. Media pembelajaran yakni perantara yang dibutuhkan agar dapat menyampaikan informasi dengan tujuan merangsang minat peserta didik untuk belajar.³ Hadirnya media dapat menopang proses pembelajaran untuk peserta didik maupun pendidik sebab adanya media bisa mengatasi keterbatasan waktu dan ruang dalam mempelajarinya.

Media pembelajaran merupakan segala sesuatu yang dapat digunakan untuk menyalurkan pesan dari pengirim (pendidik) ke penerima (peserta didik) sehingga dapat merangsang pikiran, perasaan, perhatian dan minat serta perhatian peserta didik sehingga proses belajar terjadi.⁴ Media pembelajaran yang sering digunakan yaitu media berbasis visual atau penglihatan, media berbasis audio atau pendengaran serta media berbasis audio visual yakni pembelajaran yang menggunakan pendengaran dan penglihatan.

²RayandraAsyhar, *Kreatif Mengembangkan Media Pembelajaran* (Jakarta: Referensi Jakarta, 2012), h. 7.

³Umami Athiya, "Pengembangan Media Pembelajaran Biologi Semester II Kelas X SMA Berbasis Lectora Inspire", *Jurnal Nalar Pendidikan*, Vol.6, No.1, (2018), h. 41.

⁴Arif S, Sadiman, dkk, *Media Pendidikan, pengertian, pengembangan dan pemanfaatannya* (Jakarta: Pt Raja Grafindo Persada, 2002), h.11.

Media audio visual adalah jenis media yang digunakan dalam kegiatan pembelajaran dengan melibatkan pendengaran dan penglihatan sekaligus dalam satu proses atau kegiatan. Informasi yang disalurkan melalui media ini dapat berupa pesan verbal dan nonverbal yang mengandalkan baik penglihatan maupun pendengaran. Salah satu contoh media audio visual adalah video.⁵ Adanya media pembelajaran, peserta didik akan terpacu untuk meningkatkan cara belajarnya dengan menggunakan indera yang dimilikinya. Keterkaitan media dengan sumber belajar juga dijelaskan dalam QS Al-Baqarah/2:164

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَأَخْتِلَافِ اللَّيْلِ وَالنَّهَارِ
وَالْغُلُوكِ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَعُ النَّاسَ وَمَا أَنْزَلَ
اللَّهُ مِنَ السَّمَاءِ مِنْ مَّاءٍ فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَّ
فِيهَا مِنْ كُلِّ دَابَّةٍ وَتَضْرِيحِ الْوَيْحِ وَالسَّحَابِ الْمُنْتَجِرِ
بَيْنَ السَّمَاءِ وَالْأَرْضِ لَآيَاتٍ لِقَوْمٍ يَعْقِلُونَ ﴿١٦٤﴾

Terjemahannya:

“Sesungguhnya pada penciptaan langit dan bumi, pergantian malam dan siang, kapal yang berlayar di laut dengan (muatan) yang bermanfaat bagi manusia, apa yang diturunkan Allah dari langit berupa air, lalu dengan itu dihidupkannya bumi setelah mati (kering) dan dia tebarkan di dalamnya bermacam-macam binatang dan perkisaran angin dan awan yang dikendalikan antara langit dan bumi (semua itu) sungguh merupakan tanda-tanda (kebesaran Allah) bagi orang-orang yang mengerti.”⁶

Makna ayat di atas sebagaimana yang dijelaskan dalam tafsir Al-Muyassar adalah:

⁵Rayandra Asyhar, *Kreatif Mengembangkan Media Pembelajaran* (Jakarta: Referensi Jakarta, 2012), h.45.

⁶Kementrian Agama RI, *Al-Qur'an dan Terjemahannya New Cordova* (Bandung: Syaamil Quran, 2012), h. 25.

“Sesungguhnya dalam penciptaan langit dengan ketinggian dan luasnya, dan bumi dengan gunung-gunung, dataran dan laut-lautnya, dan didalam pergantian malam dan siang, dari lebih lama menjadi lebih pendek, dan pergantian antara gelap dan cahaya, dan pergantian keduanya secara beriringan, dan dalam kapal-kapal yang berlayar di laut-laut yang memuat segala yang bermanfaat bagi manusia, dan air hujan yang diturunkan Allah swt dari langit, lalu Dia menghidupkan tanah setelah sebelumnya kering tidak ada tanaman di atasnya, dan apa yang Allah tebar di dalamnya berupa setiap jenis binatang yang berjalan di muka bumi, dan apa yang Allah swt limpahkan berupa perputaran angin dan penentuan arahnya dan awan yang dikendalikan antara langit dan bumi, sesungguhnya pada semua bukti-bukti petunjuk tersebut benar-benar terdapat tanda-tanda atas keesaan Allah swt, besarnya nikmat-Nya bagi kaum yang mau memahami sumber-sumber hujjah dan memahami dalil-dalil dari Allah swt yang menunjukkan sifat keesaan-Nya untuk diibadahi”.⁷

Berdasarkan penafsiran ayat di atas, maka jelaslah bahwa segala sesuatu yang diciptakan Allah swt memiliki manfaat sesuai dengan fungsinya, apa yang ada di alam ini menjadi tanda-tanda kebesaran Allah swt sebagai media atau sumber pembelajaran bagi orang yang mengerti dan paham. Hal tersebut termasuk sebagai media yang sudah tersedia yang dapat digunakan untuk keperluan sehari-hari bahkan keperluan pembelajaran. Banyak media yang dapat digunakan dalam proses pembelajaran salah satunya *mobile learning*.

Perkembangan ilmu pengetahuan dan teknologi terus meningkatkan upaya pembaharuan dalam pemanfaatan hasil-hasil teknologi dalam proses

⁷Mujamma’ul Malik Fahd Lithiba ah al Mushaf Asy Syarif, At Tafsir Al Muyassar (Cet. II: Madinah: Mujamma’ul Malik Fahd Lithiba ah al Mushaf Asy Syarif, 2009 M/1430 H), h. 543.

pembelajaran.⁸Pengembangan pembelajaran yang tidak hanya sumber belajar dari media cetak namun sekarang telah berkembang menjadi pembelajaran berbasis komputer (PBK), berbasis Web (*e-learning*),pembelajaran berbantu komputer (CAI), pembelajaran berbasis *Audio-Visual* (AVA), pembelajaran berbasis multimedia dan pembelajaran berbasis *mobile learning*.*Mobile learning*adalah salah satu bentuk pemanfaatan Teknologi Informasi dan Komunikasi (TIK) dalam dunia pendidikan.⁹

Pemanfaatan teknologi telepon selulerdalam media pembelajaran dinamakan dengan*mobile learning*.Kehadiran *mobile learning* yaitu pilihan alternatif dalam media pembelajaran yang dapat dipertimbangkan untuk kalangan pendidik, *mobile learning* ditunjuk sebagai pelengkap pembelajaran serta memberikan kepada peserta didik untuk mempelajari materi yang kurang dipahami dimana saja dan kapan saja. Masih banyak peserta didik yang belajarmasih menggunakan media laptop dan buku paket untuk menunjang kegiatan pembelajaran yang merupakan kegiatan paling pokok dalam keseluruhan dalam proses pendidikan.

Android merupakan salah satu sistem operasi mobile yang berkembang pesat ditengah kalangan sistem operasi lain. *Android* adalah sistem operasi berbasis *linux*yang sangat digemari dimasyarakat karena memiliki kelebihan seperti memberikan kebebasan para pengembang untuk menciptakan aplikasi.

⁸Yurianus Hendri, “Pengembangan Media Pembelajaran Biologi Berbasis Flash Pada Submateri Struktur dan Replikasi Virus Kelas X”, *Skripsi* (Pontianak: Fakultas keguruan dan Ilmu Pendidikan, 2018), h.1.

⁹Rusman, dkk. *Pengembangan Berbasis Teknologi Informasi dan Komunikasi* (Jakarta: Rajawali Pres, 2015), h. 5.

Aplikasi android dapat diciptakan dengan dua cara yaitu dengan menggunakan JDK(*Java Development Kit*) yang menggunakan bahasa pemrograman atau menggunakan aplikasi yang telah tersedia di *internet* dan tanpa menggunakan bahasa programan diantaranya <http://appypie.com>. Appypie merupakan salah satu *website* yang memudahkan karena dapat diakses dengan bebas dan bukan hanya dapat mendukung pembuatan aplikasi pada android saja tapi juga dapat mendukung pada *Mac OS, Windows Phone, Blacberry*, dan HTML, pada saat proses pembuatan harus berkoneksi langsung dengan internet dengan kata lain harus *online*.

Tercapainya tujuan pendidikan banyak bergantung kepada bagaimana proses pembelajaran itu dirancang dan dijalankan secara profesional. Setiap kegiatan pembelajaran yang dirancang selalu melibatkan dua pelaku aktif, yaitu pendidik dan peserta didik, dimana pendidik adalah pencipta kondisi belajar yang direncana secara sengaja, sistematis, dan berkesinambungan. Sedangkan peserta didik sendiri merupakan pihak yang menikmati kondisi belajar yang diciptakan pendidik tersebut dengan menggunakan berbagai media pembelajaran. Media pembelajaran adalah alat yang digunakan untuk menyampaikan informasi atau sarana interaksi antara peserta didik dan pendidik dalam proses belajar mengajar sehingga tercipta kondisi belajar yang kondusif dan efektif.¹⁰

Berdasarkan survei awal pada 12 januari 2019 di kelas XI SMAN 16 Bulukumba, media yang digunakan dalam proses pembelajaran biologi masih sedikit

¹⁰Rayandra Asyhar, *Kreatif Mengembangkan Media Pembelajaran* (Jakarta: Referensi Jakarta, 2012), h.7-8

dikarenakan sekolah tersebut belum lama didirikan dan masih dalam proses pembangunan sehingga media pada sekolah tersebut masih kurang. Berdasarkan proses wawancara dengan guru mata pelajaran biologi yaitu ibu Distiawan Irawati, S.Pd, media yang digunakan hanya berupa buku paket dan LKS. Sebenarnya, di sekolah tersebut terdapat 2 LCD namun hanya diperuntukkan untuk kelas XII. Menurut ibu Disti selaku guru mata pelajaran biologi juga menuturkan bahwa keterbatasan media yang digunakan mengakibatkan peserta didik kurang memperhatikan pembelajaran dan memilih bercerita dengan teman sebangkunya yang tidak menyangkut dengan mata pelajaran. Hasil wawancara yang diperoleh mengarahkan saya untuk menawarkan media berbasis audio visual berbantuan aplikasi *appypie* dengan memanfaatkan *gadget* sebagai tempat pengaksesan media. Alasan saya menawarkan media tersebut kepada pihak sekolah karena memang belum ada media berbasis audio visual berbantuan aplikasi *appypie* di sekolah SMAN 16 Bulukumba, selain itu perkembangan abad 21 saat ini ditandai dengan pemanfaatan teknologi informasi dan komunikasi dalam segala segi kehidupan termasuk dalam proses pembelajaran, sehingga salah satu tujuan saya melaksanakan penelitian ini untuk menyiapkan peserta didik memasuki abad 21. Pihak sekolah merespon dengan baik penawaran saya karena memang diperlukan media tersebut agar peserta didik lebih banyak mengetahui media pembelajaran dan cara belajar yang berbeda. Diharapkan dengan adanya media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* mampu membuat peserta didik menjelajahi lebih dalam materi sistem dan lebih mudah memahaminya.

Berdasarkan uraian tersebut, peneliti tertarik untuk mengadakan penelitian dengan judul: ***“Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypie Materi Sistem Imun Kelas XI di SMAN 16Bulukumba”***

B. Rumusan Masalah Penelitian

Berdasarkan latar belakang di atas, maka rumusan masalah yang diangkat oleh penulis adalah:

1. Bagaimana proses pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* materi sistem imun di SMAN 16 Bulukumba?
2. Bagaimana tingkat kevalidan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* di SMAN 16 Bulukumba?
3. Bagaimana tingkat keefektifan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* di SMAN 16 Bulukumba?
4. Bagaimana tingkat kepraktisan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* di SMAN 16 Bulukumba?

C. Fokus Pengembangan dan Deskripsi Produk

Untuk lebih memudahkan pembaca dalam memahami konsep penelitian yang dilakukan oleh penulis, maka perlu terlebih dahulu dijelaskan mengenai hal-hal yang dianggap penting yang dijadikan landasan dalam konsep penelitian pengembangan yang akan dilakukan.

1. Penelitian dan Pengembangan

Penelitian dan pengembangan (Research and Development) merupakan suatu usaha dalam mengembangkan suatu produk tertentu untuk dijadikan media pembelajaran nantinya. Penelitian yang menggunakan model pengembangan ADDIE, dimana model ini memiliki 5 tahapan yaitu (1) analisis (*analyze*), (2) perancangan (*design*), (3) pengembangan (*development*), (4) implementasi (*implementation*), (5) evaluasi (*evaluation*).

2. Media berbasis audio visual berbantuan aplikasi *appypie*

Media audio visual media yang digunakan untuk menyampaikan pesan-pesan atau informasi instruksional edukatif yakni pada penelitian ini menyampaikan pesan atau informasi mengenai materi sistem imun. Media audio visual tersebut berisi materi, gambar, video dan kuis. Materi dan video disampaikan dengan bahasa yang mudah dimengerti.

Appypie merupakan satu diantaranya online builder yang terdapat di internet. *Appypie* ini dapat mendukung proses pembuatan aplikasi berbasis *Android*, *Mac OS*, *Windows Phone*, *Blackberry*, dan *HTML5*.

Media berbasis audio visual berbantuan aplikasi *appypie* yang dimaksud dalam penelitian ini adalah media audio visual yang dibuat dalam bentuk aplikasi untuk memberikan informasi intruksional edukatif mengenai materi sistem imun, kemudian aplikasi tersebut diakses melalui *android* yang ada pada *smartphone* secara *online*. Penggunaan media berbasis *android* akan menarik perhatian dan memudahkan peserta didik dalam mempelajari materi sistem imun dikarenakan *android* dapat mengakses aplikasi kapan saja dan dimana saja tanpa terikat oleh waktu.

D. Tujuan Penelitian

Berdasarkan Permasalahan penelitian tersebut di atas, maka tujuan penelitian adalah:

1. Mendeskripsikan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* materi sistem imun di SMAN 16 Bulukumba.
2. Mendeskripsikan tingkat kevalidan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* di SMAN 16 Bulukumba.
3. Mendeskripsikan tingkat keefektifan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* di SMAN 16 Bulukumba.
4. Mendeskripsikan tingkat kepraktisan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* di SMAN 16 Bulukumba.

E. Manfaat penelitian

Dalam penelitian ini, peneliti berharap memberikan beberapa manfaat dan informasi untuk berbagai kalangan serta dapat memecahkan berbagai masalah yang dihadapi dalam dunia pendidikan khususnya dalam bidang proses pembelajaran Biologi dengan menerapkan media pembelajaran. Manfaat penelitian antara lain:

1. Manfaat Teoritis

Manfaat teoritis yang diharapkan dari penelitian ini adalah dapat menambah khazanah baru tentang media pembelajaran yang bermanfaat dalam proses pembelajaran di sekolah menengah atas (SMA) khususnya dalam bidang pembelajaran biologi. Bentuk media pembelajaran berbasis audio visual dapat memberikan kontribusi dan inovasi baru untuk meningkatkan kualitas pendidikan

2. Manfaat Praktis

Secara praktis, hasil penelitian dapat bermanfaat bagi peserta didik, pendidik, sekolah dan peneliti:

- a. Bagi peserta didik, memudahkan memahami materi pembelajaran dalam bentuk baru dan sangat mudah dibawa kemana saja yaitu berupa *android* sehingga siswa dapat memahami dengan mudah materi pembelajaran dan dapat meningkatkan motivasi.
- b. Bagi pendidik, hasil penelitian ini dapat memberikan salah satu pilihan dalam penggunaan media pembelajaran dan diharapkan dengan penggunaan media tersebut dapat meningkatkan mutu pembelajaran.
- c. Bagi peneliti, untuk menambah pengetahuan dan saran dalam menerapkan pengetahuan yang diperoleh dibangku perkuliahan terhadap masalah-masalah yang dihadapi didunia pendidikan secara nyata dan mampu memberikan alternatif lain dari media yang sering digunakan pendidik.

F. Kajian Pustaka

Berikut akan disajikan penelitian yang relevan dengan penelitian ini. Hasil penelitian yang relevan dengan pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*.

Nurjannah Husain dengan judul “Pengembangan Media Pembelajaran Berbasis Audio Visual Pada Materi Pencemaran Lingkungan Kelas VII SMPN 6 Duampanua Kabupaten Pinrang”. Jenis penelitian yang dilakukan adalah penelitian pengembangan (*Research and Development*). Model yang digunakan adalah model 4D. Lokasi penelitian di SMP Negeri 6 Duampanua Kabupaten Pinrang dan objeknya adalah kelas VII A sebanyak 26 orang serta guru IPA Terpadu kelas VII SMP Negeri 6 Duampanua Kabupaten Pinrang. Dari hasil penelitian Nurjannah Husain,

berdasarkan uji coba kevalidan media pembelajaran audio visual berada pada kategori valid dengan nilai rata-rata semua aspek penilaian materi dan media adalah 3,65 dan instrumen penilaian adalah 3,57. Sedangkan untuk kepraktisan yang dilakukan di tiga sekolah, respon peserta didik lebih dari 80% memberikan respon positif terhadap media pembelajaran serta berminat untuk mengikutipembelajaran. Oleh karena itu dapat disimpulkan bahwa media pembelajaran berbasis audio visual memenuhi kategori valid dan praktis digunakan dalam pembelajaran.¹¹

Irnin Agustina Dwi Astuti, Dasmu dan Ria Asep Sumarni sebuah jurnal yang berjudul “Pengembangan Media Pembelajaran Berbasis Android Dengan Menggunakan Aplikasi *Appypie* di SMK Bina Mandiri Depok”. Tujuan dari penelitian ini adalah mengoptimalkan fungsi teknologi dan internet sebagai media pembelajaran berbasis android di SMK Bina Mandiri Depok. Kegiatan ini dilaksanakan di SMK Bina Mandiri Depok dan yang menjadi peserta pelatihan adalah semua guru dan karyawan di SMK Bina Mandiri Depok sebanyak 18 orang. Pelaksanaan kegiatan ini dalam tiga tahap yaitu tahap perencanaan, pelaksanaan dan evaluasi. Hasil yang didapatkan bahwa guru memiliki minat yang tinggi dalam membuat bahan ajar media pembelajaran berbasis android dan menghasilkan produk media pembelajaran yang dapat digunakan dalam menunjang kegiatan pembelajaran di kelas.¹²

Ardi Rihandoko dengan judul “Pengembangan Media *Mobile Learning Appypie* Android Berbasis Pemahaman Konsep Peserta Didik Kelas XI Pada Mata

¹¹Nurjannah Husain, “Pengembangan Media Pembelajaran Berbasis Audio Visual Pada Materi Sistem Pencernaan Lingkungan Kelas VII SMPN 6 Duampanua Kabupaten Pinrang”, *Skripsi* (Makassar: Fakultas Tarbiyah dan Keguruan, 2017), h. Xi.

¹²Irnin Agustina Dwi Astuti dkk, “Pengembangan Media Pembelajaran Berbasis Android Dengan Menggunakan Aplikasi *Appypie* di SMK Bina Depok”, *Jurnal Pengabdian kepada Masyarakat*, Vol.2, No.2 (2018). h. 699.

Pelajaran Biologi di Tingkat SMA/MA”. Tujuan penelitian ini mengembangkan media *mobile learning appypie* android berbasis pemahaman konsep peserta didik peserta didik kelas XI pada mata pelajaran biologi di tingkat SMA/MA dan mengetahui tingkat kelayakannya. Jenis penelitian yang digunakan Research and Development (R & D) yang menggunakan prosedur Borg & Gall. Berdasarkan penelitian ini diperoleh produk dengan penilaian ahli media sebesar 76,44%, ahli materi sebesar 84,72%, ahli bahasa sebesar 79,69%, tanggapan peserta didik sebesar 77,11%, dan tanggapan guru sebesar 70,83%. Berdasarkan hasil tersebut dapat disimpulkan bahwa media *mobile learning appypie* android berbasis pemahaman konsep pada mata pelajaran biologi layak digunakan.¹³

Irnin Agustina Dwi Astuti dengan judul “Pengembangan Media Pembelajaran Fisika *Mobile Learning* Berbasis Android” dengan metode Research and Development (R&D). Tujuan penelitian ini hanya mengembangkan dan menghasilkan suatu media pembelajaran yang valid. Pengumpulan data didapatkan dari 6 validator yang terdiri dari 3 ahli media dan 3 ahli materi. Media pembelajaran Fisika *mobile learning* berbasis android berhasil dibuat. Media ini termasuk dalam kategori baik sebagai media pembelajaran. Berdasarkan pengumpulan data validasi

¹³Ardi Rihandoko, “Pengembangan Media *Mobile Learning Appypie* Android Berbasis Pemahaman Konsep Peserta Didik Kelas XI Pada Mata Pelajaran Biologi di Tingkat SMA/MA”, Skripsi (Lampung: Fakultas Tarbiyah dan Keguruan, 2018), h. ii.

yang telah dilakukan diperoleh 85,25 % dengan kategori valid, sehingga media tersebut layak digunakan.¹⁴

Harlis dan Retni S Budianti dengan judul “Development of Appypie based Android Application as a Learning Media about Alga in Monera and Protista Course for Student Majoring in Biology Education”. Tujuan penelitian ini untuk menghasilkan aplikasi android berbasis Appypie sebagai media pembelajaran taksonomi monera dan protista materi alga yang layak digunakan lagi mahasiswa pendidikan biologi. Penelitian ini menggunakan model DDD-E dalam mengembangkan aplikasi. Penelitian ini menghasilkan media aplikasi android berbasis appypie sebagai media pembelajaran taksonomi monera dan protista materi alga dengan tingkat kevalidan dari validasi materi 3,78 (sangat valid) dan validasi media 3,6 (sangat valid) serta tingkat kepraktisan media dengan nilai 3,74 (sangat praktis).¹⁵

Hal yang membedakan penelitian ini dengan penelitian sebelumnya adalah pada penelitian pertama terletak pada tujuan menghasilkan produk media pembelajaran audio visual dalam bentuk gambar yang dikumpulkan dan dijadikan video sedangkan penelitian ini menghasilkan media berbasis audio visual berbantuan aplikasi appypie dan media yang dibuat dalam bentuk aplikasi yang didalamnya terdapat materi, video dan kuis, adapun yang ingin diketahui tingkat

¹⁴Irin Dwi Astuti, “Pengembangan Media Pembelajaran Fisika Mobile Learning berbasis Android”, *Jurnal*, Vol.3, No.1 (2017), h.167.

¹⁵Harlis dan Retni S Budianti, “Development of Appypie based Android Application as a Learning Media about Alga in Monera and Protista Course for Students Majoring in Biology Education”, *Biodik*, Vol.4, No.2 (2018), h. 132.

kevalidan dan kepraktisan sedangkan penelitian ini mengetahui tingkat validan, kepraktisan dan keefektifan media berbasis audio visual. Selain itu perbedaan model pengembangan yang digunakan, dimana pada pengembangan sebelumnya menggunakan model 4-D dan pada penelitian ini menggunakan model pengembangan ADDIE.

Perbedaan penelitian kedua dengan penelitian ini terletak pada tujuan dan model pengembangan. Tujuan pada penelitian kedua yaitu untuk mengoptimalkan fungsi teknologi dan internet sebagai media pembelajaran berbasis android di SMK Bina Depok dimana penelitiannya merupakan kegiatan pelatihan bagi guru dalam membuat media pembelajaran dan tidak menguji kelayakan dari media yang buat. Pada penelitian ini memfokuskan untuk membuat media pembelajaran berbasis audio visual dengan materi sistem imun dan sekaligus mengetahui kelayakan media dari segi validitas, kepraktisan dan keefektifan belajar peserta didik.

Perbedaan penelitian ketiga dengan penelitian ini adalah pada tujuan dan model pengembangannya. Tujuan penelitian ini mengembangkan media *mobile learning appypie* android berbasis pemahaman konsep peserta didik peserta didik kelas XI pada mata pelajaran biologi di tingkat SMA/MA dan mengetahui tingkat kelayakannya sedangkan pada penelitian ini bertujuan mengembangkan media pembelajaran berbasis audio visual yang berbantuan aplikasi appypie dan mengetahui kelayakan media dari segi validitas, kepraktisan dan keefektifannya. Tahapan pengembangan yang digunakan adalah tahapan yang dikembangkan oleh Borg & Gall sedangkan pada penelitian ini menggunakan model pengembangan

ADDIE, selain itu materi yang digunakan pada penelitian ketiga adalah materi sistem regulasi sedangkan pada penelitian ini materi sistem imun.

Perbedaan penelitian keempat dengan penelitian sebelumnya adalah tujuannya. Penelitian sebelumnya hanya melakukan pengembangan media tanpa meninjau dari tujuan intruksional sebuah proses pembelajaran sehingga tidak dapat menjelaskan bagaimana pengaruh media pembelajaran terhadap hasil belajar peserta didik. Penelitian ini disamping mengembangkan produk, juga mengetahui kelayakan media dari segi validitas, kepraktisan dan keefektifan.

Perbedaan penelitian kelima dengan penelitian sebelumnya yaitu tujuan dan model pengembangan. Tujuan penelitian sebelumnya untuk menghasilkan aplikasi android berbasis *appypie* sebagai media pembelajaran taksonomi monera dan protista materi alga yang layak digunakan bagi mahasiswa pendidikan biologi, adapun perbedaannya pada penelitian ini mengetahui tingkat kevalidan, kepraktisan dan keefektifan media pembelajaran berbasis audio visual. Selain itu penelitian kelima menggunakan model pengembangan DDD-E (Deside, Design, Develop, Evaluate). sedangkan penelitian ini menggunakan model pengembangan 4-D.

BAB II

TINJAUAN TEORETIS

A. *Media Pembelajaran*

1. **Pengertian Media Pembelajaran**

Asal kata media terjemahan dari bahasa Latin *medium* yang secara harfiah berarti tengah, perantara atau pengantar. Gerlach & Ely mengatakan bahwa media dipahami dalam konteks garis besar yaitu manusia, materi, atau kejadian yang membangun kondisi yang membuat peserta didik mampu memperoleh pengetahuan, keterampilan, atau sikap. Dalam artian pendidik, buku teks dan lingkungan sekolah merupakan media. Lebih khususnya, pengertian media dalam proses belajar seringkali diartikan sebagai alat-alat grafis, fotografis, atau elektronis untuk menangkap, memproses dan menyusun kembali informasi visual atau verbal.¹⁶

Berdasarkan definisi tersebut disimpulkan bahwa media adalah segala sesuatu yang bersifat memberikan pesan dan dapat merangsang pikiran, perasaan, kemauan, audien (peserta didik) sehingga mampu mendorong terjadinya proses belajar pada dirinya. Penggunaan media secara kreatif dapat memungkinkan audien (peserta didik) untuk belajar lebih baik lagi dan dapat meningkatkan prestasi mereka sesuai tujuan yang hendak dicapai.¹⁷

Kata pembelajaran berasal dari istilah bahasa Inggris, yakni "*intruction*". *Instruction* dapat dipahami sebagai suatu proses interaktif antara peserta

¹⁶Azhar Arsyad, *Media Pembelajaran* (Jakarta: Rajawali pres, 2005), h. 3.

¹⁷M. Basyiruddin Usman dan Asnawir, *Media Pembelajaran*, (Jakarta: Ciputat Pres, 2002), h.11.

didik dan pendidik yang terjadi secara dinamis. Berbeda dengan istilah “*teaching*” yang artinya mengajar. *Teaching* mengandung konotasi proses belajar dan mengajar yang berlangsung hanya satu arah dari pendidik ke peserta didik. Dalam artian bahwa yang berperan aktif mengajar yaitu hanya pendidik, sedangkan peserta didik bersifat pasif dalam belajar.¹⁸

Setelah mengetahui dan memahami arti dari kata “media” dan “pembelajaran” secara terpisah maka dengan mengembangkan kedua istilah tersebut pengertian “media pembelajaran” dapat dipahami dengan mudah, yaitu segala sesuatu yang digunakan sebagai media untuk proses pembelajaran. Menurut Gagne (1970) dalam buku kreatif mengembangkan media pembelajaran mendefinisikan bahwa media adalah berbagai komponen pada lingkungan belajar yang membantu pembelajar untuk belajar. Menurut Brings dalam buku kreatif mengembangkan media pembelajaran mendefinisikan media sebagai sarana fisik yang digunakan untuk mengirim pesan kepada peserta didik sehingga merangsang mereka untuk belajar.¹⁹

Pada hakekatnya media pembelajaran merupakan jembatan atau saluran dari pesan-pesan pembelajaran (*messages*) yang disampaikan dari sumber pesan (pendidik) kepada penerima pesan (peserta didik) dengan maksud agar pesan-pesan tersebut dapat dicerna dengan cepat dan tepat sesuai dengan tujuannya. Pemikiran tentang konsep media pembelajaran tidak hanya sebatas dalam konteks peralatan (*hardware*) tetapi yang lebih utama yaitu informasi atau pesan yang disampaikan melalui peralatan tersebut dengan demikian, konsep media pembelajaran itu

¹⁸Rayandra Asyhar, *Kreatif Mengembangkan Media Pembelajaran* (Jakarta: referensi Jakarta, 2012), h. 6.

¹⁹Rayandra Asyhar, *Kreatif Mengembangkan Media Pembelajaran* (Jakarta: Referensi Jakarta, 2012), h. 7.

mengandung arti bahwa adanya peralatan dan informasi yang disampaikan dalam satu kesatuan yang utuh.²⁰

Kata pembelajaran sengaja digunakan sebagai padanan dari kata bahasa Inggris *instruction*. *Instruction* mengandung arti yang lebih luas dari kata *pengajaran*. Jika kata *pengajaran* ada dalam konteks pendidik-peserta didik di dalam kelas (ruang) formal, pembelajaran mencakup pula kegiatan belajar mengajar yang tidak dihadiri pendidik secara fisik. Oleh sebab itu dalam *instruction* yang ditekankan adalah proses belajar maka usaha-usaha yang terencana dalam manipulasi sumber-sumber belajar agar terjadi proses belajar dalam diri peserta didik yang disebut pembelajaran.²¹

Penggunaan media pembelajaran dalam membantu pendidik dalam menyampaikan materi yang disampaikan dengan baik serta dapat meningkatkan prestasi belajar peserta didik. Dengan bantuan media yang menarik, peserta didik akan lebih mudah untuk memahami materi pelajaran, hal ini berdampak positif terhadap prestasi belajar peserta didik.²² Media pembelajaran dapat dipahami sebagai segala sesuatu yang dapat menyampaikan atau menyalurkan informasi dimana penerimanya dapat melakukan proses belajar secara efektif.

2. Fungsi Media Pembelajaran

Media dalam proses pembelajaran memiliki fungsi yang sangat penting dalam meningkatkan kualitas proses pembelajaran terutama dalam membantu peserta didik untuk melaksanakan proses pembelajaran. Terdapat dua unsur yang sangat penting

²⁰Rayandra Asyhar, *Kreatif Mengembangkan Media Pembelajaran* (Jakarta: Referensi Jakarta, 2012), h. 6.

²¹Rayandra Asyhar, *Kreatif Mengembangkan Media Pembelajaran*, (Jakarta: Referensi Jakarta, 2012), h. 7.

²²Rostina Sundayana, *Media dan Alat peraga dalam Pembelajaran Matematika* (Bandung: Alfabeta 2015), h.25.

dalam proses pembelajaran yakni metode dan media pembelajaran. Kedua hal tersebut memiliki kaitan satu sama lain. Penggunaan suatu metode akan menentukan media pembelajaran yang cocok digunakan dalam pembelajaran tersebut. Media pembelajaran tidak serta merta digunakan dalam proses pembelajaran, diperlukan analisis terlebih dahulu sebelum penggunaan media pembelajaran tersebut.²³

Fungsi media pembelajaran pada hakekatnya, dapat ditekankan beberapa hal. Pertama media pembelajaran mempunyai fungsi tersendiri yaitu sebagai alat bantu untuk menciptakan situasi pembelajaran yang lebih efektif dan bukan melainkan hanya sebagai alat bantu. Kedua media pembelajaran bukan merupakan bagian integral dari keseluruhan proses pembelajaran. Hal ini mengandung pengertian bahwa media pembelajaran sebagai salah satu komponen yang tidak berdiri sendiri tetapi saling berhubungan dengan konsep lainnya dalam rangka menciptakan situasi belajar yang diharapkan. Ketiga media pembelajaran dalam penggunaannya harus relevan dengan komponen yang hendak dicapai dalam pembelajaran itu sendiri. Fungsi ini mengandung makna penggunaan media dalam pembelajaran harus selalu melihat kepada kompetensi dan bahan ajar.²⁴

Penggunaan media tidak hanya dilihat atau dinilai dari segi kecanggihan medianya, akan tetapi yang lebih penting adalah kegunaan dan perannya dalam membantu mempertinggi proses pengajaran.²⁵ Oleh karena itu, penggunaan media pengajaran sangat bergantung kepada tujuan pengajaran, bahan pengajaran,

²³Rusman, dkk, *Pembelajaran Berbasis Teknologi dan Komunikasi* (Jakarta: Rajawali Pres, 2015), h. 65.

²⁴Arif S, Sadiman, dkk, *Media Pendidikan, pengertian, pengembangan dan pemanfaatannya*, (Jakarta: Pt Raja Grafindo Persada, 2002), h. 12-13.

²⁵Nana Sudjana, *Media Pengajaran* (Bandung: Sinar Baru Algensido, 2015), h.4.

kemudahan memperoleh media yang diperlukan serta kemampuan pendidik dalam menggunakannya dalam proses pengajaran.

3. Jenis-jenis Media Pembelajaran

Berbagai jenis media telah dikembangkan dan digunakan dalam pembelajaran, namun pada dasarnya semua media tersebut dapat dikelompokkan menjadi empat jenis yaitu media visual, media audio, media audio-visual dan multimedia. Berikut masing-masing penjelasan dari media tersebut:²⁶

- a. Media visual merupakan media yang hanya semata-mata mengandalkan indra penglihatan dari peserta didik. Dengan media visual, pengalaman belajar yang didapatkan peserta didik hanya bergantung pada kemampuan penglihatannya.
- b. Media audio merupakan jenis media yang digunakan yang hanya mengandalkan indra pendengaran peserta didik. Pengalaman belajar yang dialami yaitu hanya dengan mengandalkan kemampuan indra pendengarannya. Contoh media audio yang umum digunakan adalah *tipe recorder*, radio, dan *CD player*.
- c. Media audio-visual merupakan jenis media yang digunakan dalam kegiatan pembelajaran dengan melibatkan sekaligus indra pendengaran dan indra penglihatan dalam satu proses atau kegiatan. Beberapa contoh media audio-visual adalah film, program TV dan lain-lain.
- d. Multimedia merupakan media yang melibatkan beberapa media dan peralatan secara terintegrasi dalam suatu proses atau kegiatan pembelajaran. Pembelajaran multimedia melibatkan indera penglihatan dan pendengaran melalui media teks, visual diam, visual gerak, dan audio serta media interaktif berbasis komputer dan informasi.

²⁶Rayandra Asyhar, *Kreatif Mengembangkan Media Pembelajaran* (Jakarta: Referensi Jakarta, 2012) h. 45.

B. Media Audio Visual

Salah satu jenis media pengajaran adalah media audio visual. Media audio visual adalah seperangkat alat yang dapat memproyeksikan gambar dan suara. Alat-alat yang termasuk media audio visual contohnya televisi, video-VCD, sound slide, dan film. Media ini lebih optimal untuk menunjang kegiatan pembelajaran dan penyajian materi kepada peserta didik dan juga dapat menggantikan peran dan tugas pendidik. Dalam hal ini pendidik dapat berperan sebagai fasilitator sehingga dapat mempermudah peserta didik dalam belajar.

Adapun beberapa kegunaan media audio visual yaitu: 1) Mengatasi keterbatasan pengalaman yang dimiliki peserta didik. Pengalaman setiap peserta didik berbeda-beda, tergantung dari faktor keluarga dan lingkungannya. Hadirnya media ini dapat dinikmati oleh peserta didik. 2) Melampaui batasan ruang dan waktu. Tidak semua hal bisa dialami langsung oleh peserta didik, hal tersebut dikarenakan oleh objek yang terlalu besar atau terlalu kecil maupun gerakan yang terlalu cepat atau lambat. 3) Memungkinkan terjadinya interaksi langsung antara peserta didik dengan lingkungannya.²⁷

Selain itu, media audio visual dalam proses pembelajaran juga berguna untuk: (1) Menarik perhatian peserta didik dalam menyampaikan materi ajar, (2) menumbuhkan motivasi belajar, (3) memberikan pengalaman belajar dengan menyimpulkan pembelajaran dari sebuah video yang disajikan.²⁸ Dari berbagai pendapat tentang fungsi media audio visual dapat disimpulkan bahwa media audio

²⁷Hujair Sanaky, *Media Pembelajaran* (Yogyakarta: Safiria Insania Press, 2009), h. 102.

²⁸Ayu Fitria, "Penggunaan Media Audio Visual Dalam Pengajaran", (Pasca Sarjana UPI, 2004), h. 61.

visual mempunyai manfaat yang beranekaragam, dengan adanya media audio visual semua peserta didik dapat menikmati media tersebut.

C. Appypie

Pembuatan media pembelajaran berbasis android terdiri dari dua cara yakni dengan menggunakan bahasa pemrograman seperti Java Development Kit (JDK) atau *eclipse* dan menggunakan *platform* yang sudah tersedia di internet yaitu <http://appypie.com>. *Online app builder* merupakan sebuah website yang dapat dipergunakan dalam membantu proses pembuatan aplikasi. Dengan menggunakan *online builder* proses pengembangan aplikasi akan menjadi lebih mudah. Sebagian besar proses pembuatan aplikasi melalui *online app builder* hanya proses *drag and drop* sehingga proses *coding* tidak terlalu diperlukan, bahkan tidak diperlukan sama sekali.²⁹

Appypie merupakan satu diantaranya online builder yang terdapat di internet. *Appypie* ini dapat mendukung proses pembuatan aplikasi berbasis *Android, Mac OS, WindowsPhone, Blackberry,* dan *HTML5*. Dalam pembuatan dengan *appypie* harus terkoneksi langsung dengan internet yaitu secara *online*. Materi pembelajaran yang diisi bisa berisi teks, gambar, video, link, dan kuis interaktif.³⁰

Pembuatan aplikasi *android* tidak mudah dilakukan karena butuh kemampuan khusus untuk menguasai bahasa pemrograman. Oleh karena itu, dengan adanya *online app builder* dapat membantu dalam pembuatan aplikasi karena menyediakan layanan pembuatan aplikasi tanpa mengetahui bahasa pemrograman.

²⁹Irnin Agustina Dwi Astutia, Pengembangan Media Pembelajaran Fisika Mobile Learning Berbasis Android, *Jurnal*, Vol 3 No.1 (July 2017), h. 57.

³⁰Irnin Agustina Dwi Astutia, Pengembangan Media Pembelajaran Fisika Mobile Learning Berbasis Android, *Jurnal*, Vol 3 No. 1 (July 2017), h. 57.

D. Sistem Imun

1. Pengertian Sistem Imun

Sistem imun terdiri atas pertahanan-pertahanan yang bekerja secara sangat spesifik. Gelangan pertarungan anatomis bagi sistem pertahanan itu mencakup pembuluh-pembuluh limfa dan nodus limfa berspon, sel-sel darah putih, sumsum tulang, dan kelenjar timus.³¹

Imunitas merupakan suatu mekanisme yang bersifat faali yang melengkapi hewan dan manusia dengan suatu kemampuan untuk mengenal suatu zat atau bahan sebagai asing terhadap dirinya, yang selanjutnya tubuh akan mengadakan tanggapan (respon imun) dengan berbagai cara, seperti netralisasi, memasukkan dalam proses metabolisme atau melenyapkan, dengan akibat yang tidak selalu menguntungkan tubuh yaitu berlangsungnya kerusakan jaringan tubuh sendiri.³²

Proses pengenalan antigen dilakukan oleh unsur utama sistem imun, yaitu limfosit, yang kemudian diikuti oleh fase efektor yang melibatkan berbagai jenis sel. Pengenalan antigen sangat penting dalam fungsi sistem imun normal, karena pada saat yang sama ia harus mengabaikan molekul-molekul jaringan tubuh sendiri (toleransi).³³ Jadi pertahanan tubuh dari pengaruh luar yaitu dengan mengenali dan membunuh patogen.

2. Fungsi Sistem Imun

³¹George Fried dan George Hademenos, *Teori dan soal-soal Biologi Edisi Kedua* (Jakarta: Erlangga, 2006), h.221.

³²Subowo, *Edisi 3 Imbiologi* (Jakarta: CV Sagyang Seto, 2014), h.18-19.

³³Siti Boedina Kresno. *Immologi: Diagnosis dan Prosedur Laboratorium* (Jakarta: Balai Penerbit FKUI, 2003), h.4.

Dalam pandangan modern, sistem imun memiliki 3 fungsi utama, yaitu pertahanan, homeostasis dan perondaan.

Fungsi pertahanan yang sudah diketahui sejak satu milenium yang lalu menyangkut pertahanan terhadap konfigurasi dari luar tubuh, terutama terhadap mikroba dan parasit yang akan menginvasi tubuh. Kemampuan mempertahankan diri, bergantung pada hasil perlawanan dengan pathogen. Jika kemampuannya dapat mencegah invasi patogen dalam tubuh, maka tubuh tidak menderita sakit. Sebaliknya jika invasi patogen dapat mengungguli sistem pertahanan tubuh, maka yang bersangkutan akan menderita sakit. Fungsi pertahanan ini diaplikasikan dalam tindakan vaksinasi yang akan melindungi tubuh terhadap invasi patogen.³⁴

Fungsi homeostasis yang merupakan kondisi penting bagi organisme hidup, merupakan mekanisme untuk menjaga keseimbangan tubuh, karena dalam tubuh selalu berlangsung proses degradasi jaringan dan katabolisme. Walaupun dalam setiap degradasi selalu disusul oleh regenerasi, namun keseimbangan akan tetap terganggu apabila produk degradasi tidak disingkirkan. Sel-sel dalam jaringan tubuh masing-masing mempunyai umur yang satu sama lain berbeda jangka waktunya. Misalnya sel eritrosit berumur sekitar 120 hari, sedang trombosit lebih pendek. Agar tubuh tidak dipenuhi oleh “bangkai” sel yang telah mati maka sistem imun berjasa dalam mempertahankan homeostasis.³⁵

³⁴Subowo, *Edisi 3 Imnobiologi* (Jakarta: CV Sagyang Seto, 2014),h.21.

³⁵Subowo, *Edisi 3 Imnobiologi* (Jakarta: CV Sagyang Seto, 2014),h.22.

Fungsi ketiga sistem imun yang dinamakan *immunologic surveillance*. Untuk mengatasi berkembangnya sel-sel yang berubah menjadi ganas yang dapat mengancam fungsi organ tubuh, bahkan mengancam kehidupan, sel-sel komponen sistem imun selalu berkeliling keseluruh bagian tubuh. Jika dalam tugas perondaan tersebut dijumpai sel-sel yang akan tumbuh ganas, segeralah sistem imun melenyapkan.³⁶

Berdasarkan uraian tersebut diketahui bahwa fungsi utama sistem imun tubuh kita yaitu melindungi tubuh dari serangan dari luar seperti bakteri dan virus, menjaga keseimbangan tubuh dan menghilangkan sel-sel abnormal.

3. Respon Imun

Bila sistem imun terpapar pada zat yang dianggap asing, maka ada dua jenis respons imun yang mungkin terjadi yaitu: respon imun nonspesifik dan respon imun spesifik.

a. Respon imun nonspesifik

Komponen-komponen utama sistem imun nonspesifik adalah pertahanan fisik dan kimiawi seperti epitel, dan substansi antimikroba yang diproduksi pada permukaan epitel, berbagai jenis protein dalam darah termasuk diantaranya komponen-komponen sistem komplemen, mediator, inflamasi lainnya dan berbagai sitokin, sel-sel fagosit yaitu sel-sel polimorfonuklear dan makrofag serta *Natural killer (NK)*. Salah satu upaya tubuh untuk mempertahankan diri terhadap masuknya antigen, misalnya antigen, bakteri, adalah menghancurkan bakteri

³⁶Subowo, *Edisi 3 Imunologi* (Jakarta: CV Sagang Seto, 2014),h.22.

bersangkutan secara nonspesifik dengan proses fagositosis, tanpa memperdulikan perbedaan-perbedaan kecil yang ada diantara substansi-substansi asing itu.³⁷

b. Respon Imun Spesifik

Respon imun spesifik melibatkan dua komponen, yaitu antigen dan antibodi.³⁸

- 1) Antigen, yaitu zat yang merangsang respons imunitas, terutama dalam menghasilkan antibodi. Permukaan bakteri mengandung banyak protein dan polisakarida yang bersifat antigen. Oleh karena itu antigen dapat berupa bakteri, virus, protein, karbohidrat, sel-sel kanker atau racun.

Gambar 2.1. Antigen

- 2) Antibodi, yaitu protein larut yang dihasilkan oleh sistem imunitas sebagai respons terhadap keberadaan suatu antigen dan akan bereaksi dengan antigen tersebut. Antibodi merupakan protein plasma yang disebut immunoglobulin (Ig).

³⁷Siti Boedina Kresno. *Immologi: Diagnosis dan Prosedur Laboratorium* (Jakarta: Balai Penerbit FKUI, 2003),h.7

³⁸Irmaningtyas, *Biologi* (Jakarta: Erlangga, 2014),h. 273.

Gambar 2.2. Jenis Antibodi

Ciri utama sistem imun spesifik adalah: 1) spesifitas, berarti bahwa respons yang timbul terhadap antigen, bahkan terhadap komponen-komponen struktural kompleks protein atau polisakarida yang berbeda, tidak sama. 2) diversitas jumlah total spesifisitas limfosit terhadap antigen dalam satu individu yang disebut *lymphocyte repertoire*, sangat besar. 3) memori, limfosit memiliki kemampuan mengingat antigen yang pernah dijumpainya dan memberikan respons yang lebih efektif pada pertemuan berikutnya. 4) spesialisasi, sistem imun memberikan respons yang berbeda dengan cara yang berbeda terhadap berbagai mikroba yang berlainan. 5) membatasi diri (*self limitation*). Semua respons imun kembali normal dalam waktu tertentu setelah rangsangan antigen. 6) membedakan *self* dari *non-self*. Sistem imun menunjukkan toleransi terhadap antigen tubuh sendiri. Hal ini dimungkinkan karena limfosit-limfosit yang memiliki reseptor terhadap antigen jaringan tubuh sendiri (limfosit autoreaktif) telah disingkirkan pada saat perkembangan.³⁹

³⁹Siti Boedina Kresno. *Imnologi: Diagnosis dan Prosedur Laboratorium* (Jakarta: Balai Penerbit FKUI, 2003), h.8-9.

Mikroorganisme dan zat-zat asing yang menyerang tubuh disebut sebagai antigen atau bisa dikatakan bibit penyakit. Saat antigen terdeteksi serangkaian respon imun akan terjadi untuk melindungi tubuh dari terinfeksi.

4. Program dan Jenis Imunisasi

Program imunisasi adalah kegiatan pemberian kekebalan tubuh terhadap suatu penyakit tertentu. Seseorang yang kebal terhadap suatu penyakit, belum tentu kebal terhadap penyakit lainnya. Program imunisasi bertujuan untuk menurunkan angka kematian akibat penyakit infeksi yang dapat dicegah dengan imunisasi. Jenis-jenis imunisasi antara lain; imunisasi BCG, imunisasi hepatitis B, imunisasi polio, imunisasi DPT, imunisasi campak, imunisasi Hib, imunisasi MMR, imunisasi hepatitis A, imunisasi tifoid, imunisasi PCV, imunisasi varisela, dan imunisasi influenza.⁴⁰

Perlu diketahui bahwa imunisasi memang tidak memberikan perlindungan sepenuhnya. Seseorang yang telah diimunisasi masih mungkin terserang suatu penyakit namun kemungkinannya jauh lebih kecil.

5. Gangguan Sistem Pertahanan Tubuh

Gangguan pada sistem pertahanan tubuh meliputi:⁴¹

a. Hipersentivitas (Alergi)

Hipersentivitas adalah peningkatan sensitivitas atau reaktivitas terhadap antigen yang pernah dipajankan atau dikenal sebelumnya. Pada umumnya terjadi pada

⁴⁰Irmaningtyas, *Biologi* (Jakarta: Erlangga, 2014),h. 289-290.

⁴¹Irmaningtyas, *Biologi* (Jakarta: Erlangga, 2014),h. 280.

beberapa orang saja dan tidak terlalu membahayakan tubuh. Antigen yang mendorong timbulnya alergi disebut allergen. Contoh allergen yaitu rambut hewan, kotoran serangga, obat-obatan, bahan makanan dan sebagainya.

b. Penyakit Autoimunitas

Autoimunitas adalah kegagalan sistem imunitas untuk membedakan sel tubuh dengan sel asing sehingga sistem imunitas menyerang sel tubuh sendiri. Contohnya arthritis reumatoid, anemia pernisirosa, diabetes mellitus tergantung insulin dan lain-lain.

c. Imunodefisiensi

Imunodefisiensi adalah kondisi menurunnya keefektifan sistem imunitas atau ketidakmampuan sistem imunitas untuk merespons antigen.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini yaitu jenis penelitian pengembangan, yang dikenal dengan istilah *Research & Development* (R & D). Penelitian dan pengembangan merupakan rangkaian proses atau langkah-langkah dalam rangka mengembangkan suatu produk baru atau menyempurnakan suatu produk yang telah ada agar dapat dipertanggungjawabkan.

B. Lokasi dan Subjek Penelitian

Lokasi uji coba dipilih peneliti yaitu SMAN 16 Bulukumba dan sebagai subjeknya yaitu peserta didik kelas XI MIPA 2 SMAN 16 Bulukumba.

C. Model Pengembangan Produk

Model pengembangan yang dipakai pada penelitian ini adalah model ADDIE. Model ADDIE terdiri atas lima langkah, yaitu: (1) analisis (*analyze*), (2) perancangan (*design*), (3) pengembangan (*development*), (4) implementasi (*implementation*), (5) evaluasi (*evaluation*).⁴² Model ADDIE dikembangkan oleh Dick and Carry untuk merancang sistem pembelajaran. Tahap ini kemudian dipakai dalam pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypic*.

⁴²Abdul Gafur, *Desain Pembelajaran Konsep, Model, dan Aplikasinya dalam Perencanaan Pelaksanaan Pembelajaran*, (Yogyakarta: Ombak, 2012), h. 37.

1. Tahap Analisis (*Analysis*)

Pada tahap ini, kegiatan utama adalah menganalisis perlunya pengembangan media/ model/ metode pembelajaran baru dan menganalisis kelayakan dan syarat-syarat pengembangan media. Analisis merupakan tahap pertama yang harus dilakukan oleh seorang pengembang pembelajaran. Ada tiga segmen yang harus dianalisis yaitu peserta didik, pembelajaran, serta media untuk menyampaikan bahan ajarnya. Langkah-langkah dalam tahapan analisis ini setidaknya adalah: menganalisis peserta didik, menentukan materi ajar, menemukan standar kompetensi yang akan dicapai; dan menentukan media yang akan digunakan.

2. Tahap Perancangan (*Design*)

Kegiatan ini merupakan proses sistematis yang dimulai dari menetapkan tujuan belajar, merancang skenario atau kegiatan belajar mengajar, merancang perangkat pembelajaran, merancang materi pembelajaran dan alat evaluasi hasil belajar.

3. Tahap Pengembangan (*Development*)

Development dalam model ADDIE berisi kegiatan realisasi rancangan produk. Dalam tahap desain, telah disusun kerangka konseptual penerapan media/model/ metode pembelajaran baru. Dalam tahap pengembangan kerangka yang masih konseptual tersebut direalisasikan menjadi produk yang siap diimplementasikan. Dalam melakukan langkah pengembangan, ada dua tujuan penting yang perlu dicapai antara lain adalah:

- a. Memproduksi atau merevisi bahan ajar yang akan digunakan untuk mencapai tujuan pembelajaran yang telah dirumuskan sebelumnya.
- b. Memilih media atau kombinasi media terbaik yang akan digunakan untuk mencapai tujuan pembelajaran.

4. Tahap Implementasi (*Implementation*)

Tahap ini diimplementasikan rancangan media yang telah dikembangkan pada situasi yang nyata yaitu di kelas. Implementasi adalah langkah nyata untuk menerapkan sistem pembelajaran yang sedang kita buat. Artinya, pada tahap ini semua yang telah dikembangkan diinstal atau diset sedemikian rupa sesuai dengan peran atau fungsinya agar bisa diimplementasikan. Implementasi atau penyampaian materi pembelajaran merupakan langkah keempat dari model desain sistem pembelajaran ADDIE.

5. Tahap Evaluasi (*Evaluation*)

Evaluasi yaitu proses untuk melihat apakah media pembelajaran yang sedang kita kembangkan berhasil sesuai dengan harapan awal atau tidak. Sebenarnya tahap evaluasi bisa terjadi pada setiap empat tahap di atas. Evaluasi yang terjadi pada setiap empat tahap di atas itu dinamakan evaluasi formatif, karena tujuannya untuk kebutuhan revisi.

Evaluasi merupakan langkah terakhir dari model desain sistem pembelajaran ADDIE. Evaluasi adalah sebuah proses yang dilakukan untuk memberikan nilai terhadap media pembelajaran.

Gambar 3.1 Diagram Alur Kegiatan Pengembangan Media Pembelajaran Berbasis audio visual berbantuan aplikasi *appypie* pada Materi imun di SMA Menggunakan Model Pengembangan ADDIE.

D. Instrumen Penelitian

1. Instrumen Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypie

Instrumen pengembangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang digunakan adalah instrumen pembelajaran berbasis audio visual pada materi sistem imun yang terdiri dari enam aspek yaitu isi media, aspek kebahasaan/komunikasi, aspek penyajian, aspek bagi strategi pembelajaran, aspek tampilan menyeluruh, dan aspek manfaat/kegunaan. Instrumen ini digunakan untuk memperoleh informasi tentang kualitas media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*.

2. Angket

Angket atau kuesioner adalah berbagai butir pertanyaan tertulis yang dipakailah untuk mendapatkan informasi atau data mengenai pendapat atau komentar siswa terhadap media pembelajaran berbasis audio visual. Angket ini diberikan kepada siswa setelah melaksanakan proses pembelajaran dengan tujuan agar peneliti dapat mengetahui kepraktisan pembelajaran menggunakan media pembelajaran berbasis audio visual. Angket ini berbentuk skala Likert dengan 4 kategori penilaian yaitu sangat setuju (skor 4), setuju (skor 3), tidak setuju (skor 2), sangat tidak setuju (skor 1).⁴³

3. Butir-butir Tes

Tes adalah cara yang digunakan atau prosedur yang ditempuh dalam rangka pengukuran dan penilaian di bidang pendidikan, yang berbentuk pemberian tugas atau serangkaian tugas baik berupa pertanyaan-pertanyaan (yang harus dijawab), atau

⁴³Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan Research Development* (Cet. Ke-20; Bandung: Penerbit Alfabeta, 2014) h. 133.

perintah-perintah (yang harus dikerjakan) oleh *testee*, sehingga (atas dasar data yang diperoleh dari hasil pengukuran tersebut) dapat dihasilkan nilai yang melambangkan tingkah laku, prestasi *testee*; nilai mana dapat dibandingkan dengan nilai-nilai yang dicapai oleh *testee* lainnya, atau dibandingkan dengan nilai standar tertentu.⁴⁴Butir tes inilah yang digunakan peneliti untuk mengukur keefektifan dari media berbasis audio visual.

E. Teknik Pengumpulan Data

1. Teknik Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypie

Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* mengacu pada model pengembangan ADDIE yang terdiri dari lima tahap yaitu:

- a. Tahap *Analysis*, mencakup analisis peserta didik dan analisis kebutuhan pengembangan.
- b. Tahap *Design*, mencakup menentukan indikator pembelajaran, item, merancang skenario pembelajaran dan merancang evaluasi hasil belajar.
- c. Tahap *Development*, mencakup pembuatan aplikasi.
- d. Tahap *Implementation*, meliputi kegiatan dalam mendukung pengirim intruksi.
- e. Tahap *Evaluation*, mencakup formatif dan sumatif

2. Uji Kevalidan (Lembar Validasi)

Lembar validasi merupakan teknik pengumpulan data yang dilakukan untuk mengetahui tingkat kevalidan dari produk yang dikembangkan. Lembar validasi ini dibagi atas dua macam yakni lembar validasi ahli materi dan lembar validasi ahli desain. Informasi yang terdapat pada instrumen ini kemudian dijadikan masukan

⁴⁴Tukiran Taniredja dan Hidayati Mustafidah, *Penelitian Kuantitatif (Sebuah Pengantar)* (Cet. I; Bandung: Alfabeta, 2009), h. 49.

untuk merevisi produk yang dikembangkan sehingga menghasilkan produk akhir yang valid.

3. Uji Kepraktisan (Kuesioner/Angket)

Data kepraktisan diperoleh dari angket yang telah disusun yang terkait dengan kegiatan pembelajaran selama penelitian dengan menggunakan media berbasis audio visual. Angket diberikan kepada siswa sebagai responden. Data uji kepraktisan diperlukan untuk mengetahui bisa tidaknya produk pengembangan tersebut difungsikan dalam menunjang kegiatan pembelajaran.

4. Uji Keefektifan (Butir Tes)

Uji keefektifan data dilakukan dengan memberikan instrumen butir-butir tes kepada siswa. Data ini diperlukan untuk mengetahui tingkat keefektifan produk pengembangan dalam artian seberapa besar media pengembangan ini dapat memberikan hasil sesuai dengan yang diharapkan.⁴⁵ Keefektifan produk ditentukan dengan melihat nilai hasil belajar peserta didik.

E. Teknik Analisis Data

Setelah data yang dibutuhkan terkumpul, maka dilanjutkan dengan analisis data. Ini dimaksudkan untuk menginterpretasikan data dari hasil penelitian. Data penelitian dianalisis menggunakan analisis statistik deskriptif. Statistik deskriptif dapat berbentuk diagram batang, diagram serabi, mode, median, mean, dan variabelitas ukuran.⁴⁶ Menggunakan analisis deskriptif, data penelitian dapat dianalisis sebagai berikut:

⁴⁵Muhammad Khalifah Mustami, *Metodologi Penelitian Pendidikan* (Cet. 1; Yogyakarta Aynat Publishing, 2015), h. 137.

⁴⁶Suharmisi, Arikunto. *Dasar-dasar Evaluasi Pendidikan* (Jakarta: Bumi Aksara, 2013), h.280.

1. Analisis Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypie

Tahap analisis dilakukan sebelum mengembangkan media pembelajaran. Analisis yang dilakukan adalah analisis kebutuhan peserta didik dan analisis kebutuhan pengembangan. Tahap desain, peneliti mulai melakukan perancangan indikator, merancang media pembelajaran (prototype I), desain scenario pembelajaran serta desain evaluasi pembelajaran. Tahap Penerapan, peneliti mengimplementasikan produk yang dikembangkan dalam pembelajaran di sekolah. Tahap evaluasi dilakukan evaluasi untuk menguji kepraktisan efektifitas prototype dengan menggunakan instrumen angket dan butir-butir tes.

2. Analisis Data Kevalidan

Data hasil validasi para ahli untuk media berbasis audio visual dianalisis dengan mempertimbangkan masukan, komentar dan saran-saran dari para validator. Hasil analisis tersebut disajikan sebagai pedoman untuk merevisi media. Berikut kegiatan yang dilakukan dalam proses analisis kevalidan data kelayakan media:⁴⁷

- a. Melakukan rekapitulasi hasil penilaian ke dalam tabel yang meliputi: (1) aspek (\overline{Ai}), (2) kriteria (\overline{Ki}) dan (3) nilai total hasil penilaian (\overline{Vij}) untuk masing-masing validator
- b. Menentukan rata-rata nilai hasil validasi dari semua validator untuk setiap kriteria dengan rumus:

$$\overline{Ki} = \frac{\sum_{j=1}^n \overline{Vij}}{n}$$

⁴⁷Nahdaturrugaisyah, "Pengembangan Media Pembelajaran Berbasis Flash Pada Pokok Bahasan Sistem Organisasi Kehidupan Siswa Smp Negeri 24 Makassar", Skripsi (Makassar: Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar, 2014), h. 35.

Keterangan:

$\overline{K_i}$ = rata-rata kriteria ke- i

V_{ij} = nilai hasil penilaian kriteria ke- i oleh validator ke- j

n = banyaknya validator

c. Menentukan rata-rata nilai untuk setiap aspek dengan rumus:

$$\overline{A_i} = \frac{\sum_{j=1}^n K_{ij}}{n}$$

Keterangan:

$\overline{A_i}$ = rata-rata nilai untuk aspek ke- i

K_{ij} = rata-rata nilai untuk aspek ke- i kriteria ke- j

n = banyaknya kriteria

d. mencari rata-rata total ($\overline{V_a}$) dengan rumus:

$$\overline{V_a} = \frac{\sum_{i=1}^n \overline{A_i}}{n}$$

Keterangan:

$\overline{V_a}$ = rata-rata total

$\overline{A_i}$ = rata-rata aspek ke- i

n = banyaknya aspek

e. Menentukan kategori validitas setiap kriteria ($\overline{K_i}$) atau rata-rata aspek ($\overline{A_i}$) atau rata-rata total ($\overline{V_a}$) dengan kategori validasi yang telah ditetapkan.

Adapun kategori validitas menurut Subana adalah sebagai:⁴⁸

⁴⁸S.Eko Putro Widyoko, *Evaluasi Program Pembelajaran Panduan Bagi Pendidik dan Calon Pendidik* (Yogyakarta: Pusat Belajar, 2014), h, 28

Tabel3.1 : Kriteria Kevalidan

Nilai	Kriteria
$3,5 \leq V < 4$	Sangat Valid
$2,5 \leq V < 3,5$	Valid
$1,2 \leq V < 2,5$	Cukup Valid
$0 \leq V < 1,5$	Tidak Valid

Keterangan:

V= nilai rata-rata kevalidan dari semua validator.

3. Analisis Data Kepraktisan

Kepraktisan media diukur berdasarkan hasil penilaian dari pengamatan praktisi (pendidik mata pelajaran) untuk menyatakan dapat tidaknya produk ditetapkan di lapangan berdasarkan persepsi dan pengalamannya. Kegiatan yang dilakukan dalam menganalisis data kepraktisan adalah:⁴⁹

- Melakukan rekapitulasi hasil pengamatan pengelolaan pembelajaran.
- Mencari rerata total (Xi) dengan rumus:

$$X_i = \frac{\sum_{i=1}^n A_i}{n}$$

Keterangan:

X_i = Rerata total

A_i = nilai kriteria ke-i

n = Banyaknya kriteria

- Menentukan kategori keseluruhan kriteria dengan mencocokkan rata-rata total dengan kategori yang telah ditetapkan.

⁴⁹Riduwan, *Skala Pengukuran Variabel-Variabel Penelitian* (Cet, Kedua; Bandung: Penerbit Alfabeta, 2003), h. 102.

Tabel 3.2. Kategori Tingkat Kepraktisan

Nilai	Kriteria
$1 \leq Va < 2$	Sangat Rendah
$2 \leq Va < 3$	Rendah
$3 \leq Va < 4$	Sedang
$4 \leq Va < 5$	Tinggi
$Va = 5$	Sangat Tinggi

Keterangan:

Va =nilai rata-rata kepraktisan⁵⁰

4. Analisis Data Keefektifan

Keefektifan media pembelajaran yang dikembangkan dapat dilihat dari data pengukuran hasil belajar peserta didik dan angket respon. Pencapaian hasil belajar peserta didik diarahkan pada pencapaian secara individu. Peserta didik dikatakan berhasil (tuntas) apabila memperoleh nilai lebih besar atau sama dengan nilai kriteria keefektifan minimal ($\text{Nilai} \geq \text{KKM}$). Pembelajaran dikatakan berhasil secara klasikal jika minimal 80% peserta didik mencapai nilai tuntas. Data tes hasil belajar peserta didik dianalisis secara kuantitatif deskriptif. Berikut adalah tabel pengkategorian tingkat keefektifan.

⁵⁰Nahdaturrugaisiyah, "Pengembangan Media Pembelajaran Berbasis Flash pada Pokok Bahasan Sistem Organisasi Kehidupan Siswa SMP Negeri 24 Makassar", *Skripsi* (Makassar.Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, 2014), h. 38.

Tabel 3.3: Kategori Tingkat Keefektifan⁵¹

Nilai	Keterangan
$P \geq 80$	Sangat efektif
$60 < p \leq 80$	Efektif
$40 < p \leq 60$	Cukup Efektif
$20 < p \leq 40$	Kurang Efektif
$p \leq 20$	Sangat Kurang Efektif

Keterangan:

p = nilai rata-rata keefektifan

⁵¹S.Eko Putro Widyoko, *Evaluasi Program Pembelajaran Panduan Bagi Pendidik dan Calon Pendidik* (Yogyakarta: Pusat Belajar, 2014), h, 242.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Berdasarkan uraian pada bab tiga, yakni media pembelajaran audio berbasis audio visual berbantuan aplikasi *appypie* ini dikembangkan dengan menggunakan model pengembangan ADDIE. Peneliti memilih model ini dengan alasan karena model pengembangan ADDIE cocok digunakan dalam pembelajaran berbasis IT (*Information and Technology*) sesuai dengan penelitian yang dikembangkan oleh peneliti. Selain daripada itu, tahapan-tahapan pada model ADDIE terstruktur dengan baik dan sistematis, mulai dari tahap analisis sampai pada evaluasi. Hal ini dapat membantu peneliti dalam menjawab rumusan masalah yang diangkat yaitu bagaimana menghasilkan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* pada materi sistem imun kelas XI SMAN 16 Bulukumba yang valid, praktis dan efektif. Media pembelajaran yang telah divalidasi oleh validator dan diujicobakan akan dibahas pada bab ini.

1. Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie*

Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dikembangkan pada penelitian ini mengacu pada model pengembangan ADDIE yang terdiri atas lima tahap sebagai berikut:

a. Tahap Analisis (*Analyze*)

Kegiatan utama pada tahap ini adalah menganalisis kebutuhan berupa karakteristik peserta didik dan identifikasi kebutuhan di kelas XI SMAN 16 Bulukumba.

1) Analisis Peserta Didik

Pada tahap ini peneliti menganalisis siswa SMAN 16 Bulukumba dengan cara mengobservasi secara langsung. Peserta didik yang menjadi subjek penelitian dalam uji coba terbatas media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dikembangkan adalah peserta didik kelas XI MIPA 2 dengan jumlah 21 orang. Pemilihan kelas ini disebabkan rekomendasi dari pendidik dan juga setelah disurvei bahwa semua peserta didik mempunyai *handphone* dan di era sekarang ini penggunaan teknologi semakin berkembang pesat.

2) Analisis Kebutuhan Pengembangan

Pada observasi awal yang dilakukan di sekolah SMAN 16 Bulukumba peneliti melakukan wawancara dengan guru mata pelajaran, dengan menanyakan beberapa hal yakni media yang digunakan pada pembelajaran di sekolah tersebut hanya berupa buku dan LKS. Sebenarnya terdapat LCD akan tetapi hanya diperuntukkan untuk kelas XII, dengan keterbatasan media yang digunakan mengakibatkan peserta didik kurang memperhatikan pembelajaran.

Analisis ini dilakukan dengan tujuan untuk menentukan materi yang tepat untuk digunakan dengan produk yang akan dikembangkan. Adapun materi yang digunakan oleh peneliti dalam pengembangan produk yaitu materi sistem imun dimana dalam kurikulum 2013 khususnya pada materi sistem imun, peserta didik dianjurkan untuk menganalisis proses sistem pertahanan tubuh baik sistem pertahanan tubuh spesifik maupun nonspesifik. Maka dari itu, untuk memudahkan peserta didik memahami dengan mudah materi tersebut peneliti menyajikannya melalui media berbasis audio visual berbantuan aplikasi *appypie* dengan membuat sebuah aplikasi yang di dalamnya terdapat video pembelajaran, materi, gambar, serta kuis maka peserta didik akan lebih mudah menyerap materi yang disampaikan.

b. Tahap Perancangan (*Design*)

Tahap perancangan(*design*) bertujuan untuk menyiapkan *prototype I* dari produk, dalam hal ini media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*. Fokus utama yaitu menetapkan indikator pembelajaran yang sesuai dengan kompetensi dasar (KD) pada materi sistem imun kelas XI SMA/Sederajat, membuat aplikasi *appypie* dan konten yang ada didalamnya, merancang skenario pembelajaran serta evaluasi hasil belajar.

1) Menentukan Indikator Pembelajaran

Pada penelitian ini peneliti memilih kompetensi dasar (KD) pada materi sistem imun kelas XI SMA/Sederajat tercakup dalam KD 3.14 yaitu mengaplikasikan pemahaman tentang prinsip-prinsip sistem imun untuk

meningkatkan kualitas hidup manusia dengan kekebalan yang dimilikinya melalui program imunisasi sehingga dapat terjaga proses fisiologi di dalam tubuh.

Berdasarkan KD tersebut maka disusunlah indikator pembelajaran yakni peserta didik mampu menjelaskan sistem imun, menjelaskan fungsi sistem imun, mengidentifikasi sel yang berperan dalam sistem pertahanan tubuh, menganalisis proses pertahanan tubuh nonspesifik dan spesifik, menjelaskan cara kerja vaksin di dalam tubuh dan menguraikan kelainan-kelainan pada sistem imun tubuh.

Peneliti memilih KD dan indikator tersebut dengan pertimbangan materi sistem pertahanan tubuh merupakan materi yang membahas tentang sebuah proses. Peneliti bermaksud untuk membantu peserta didik dalam memahami materi sistem pertahanan tubuh dengan menyajikannya dalam sebuah media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*.

2) Desain *Prototype I*

Tahap ini berisi kegiatan perancangan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*. Tahapannya dimulai dari pemilihan konten yang akan digunakan, *cover*, *homelist*, jenis tulisan yang digunakan, ukuran tulisan, dan pembuatan aplikasi sebagai tempat akses media audio visual. *Cover* dan *homelist* aplikasi *appypie* ini dibuat dengan gambar ikon yang semenarik mungkin, selain itu gambar opsi/ konten yang terdapat pada *homelist* membuat peserta didik lebih mudah untuk membuka konten yang ingin dilihat. Isi materi yang dipilih adalah materi sistem imun.

3) Merancang Skenario Pembelajaran

Skenario pembelajaran yang dirancang dalam hal ini terdapat di dalam RPP (Rencana Pelaksanaan Pembelajaran) sebagai pegangan peneliti untuk melaksanakan proses pembelajaran menggunakan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* pada materi sistem imun yang dikembangkan. Isi dalam RPP ini telah ditentukan model pembelajaran yang akan digunakan yaitu mandiri. Media yang akan digunakan yaitu media pembelajaran audio visual berbantuan aplikasi *appypie*. Materi yang akan diajarkan yaitu materi sistem imun serta kegiatan yang akan dilakukan pada saat pelaksanaan pembelajaran berlangsung.

4) Merancang Evaluasi Hasil Belajar

Pada tahap ini peneliti menyusun butir-butir soal setelah menggunakan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dikembangkan. Dalam hal ini, peneliti merancang evaluasi dalam bentuk tes tertulis dengan tipe soal pilihan ganda sebanyak dua puluh soal yang kemudian akan memasuki tahap validasi untuk mengetahui kelayakannya agar dapat digunakan mengukur hasil belajar peserta didik dalam menentukan efektifitas media.

c. Pengembangan (*Development*)

Pada tahap ini semua yang telah dirancang ditahap prancangan mulai dikembangkan. Pembuatan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* ini dilakukan dengan pembuatan aplikasi.

Pembuatan aplikasi ini melalui situs www.appypie.com. Syarat utama dalam membuat aplikasi adalah pengguna harus memiliki akun email yang masih aktif dan

mendaftar dengan syarat dan ketentuan yang telah di buat pengembang situs. Pembuatan aplikasi dilakukan secara online. Langkah pertama masuk pada situs www.appypie.com . langkah kedua setelah masuk yaitu menuliskan judul materi. Langkah ketiga menentukan kategori aplikasi yang ingin dibuat pada menu kategori yang telah tersedia. Langkah keempat pilih desain yang di inginkan. Langkah kelima masuk pada menu edit page, kita dapat mengcopy paste dari Ms Word dan video yang telah disiapkan. Langkah keenam yaitu melakukan pengujian aplikasi yang sudah dibuat.

Aplikasi appypie yang sudah dibuat selanjutnya disimpan dalam perangkat komputer dan sudah bisa dikirim ke *android* pengguna. Setelah semua selesai dan aplikasi sudah jadi selanjutnya dibawa ke validator satu dan validator dua untuk dinilai.

d. Tahap Implementasi (*Implementation*)

Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang telah dikembangkan selanjutnya diimplementasikan pada situasi yang nyata yaitu di kelas. Tahap implementasi dilaksanakan pada tanggal 25 september 2019 yang dikhususkan pada kelas XI MIPA 2 SMAN 16 Bulukumba yang. Jumlah peserta didik 26 orang namun pada saat proses implementasi hanya 21 orang peserta didik yang hadir.

e. Tahap Evaluasi (*Evaluation*)

Evaluasi adalah proses untuk melihat media yang telah dibuat sesuai dengan

harapan awal atau tidak. Evaluasi bisa terjadi pada setiap tahap sebelumnya dan dinamakan evaluasi formatif, karena tujuannya untuk kebutuhan revisi. Sementara evaluasi sumatif dilakukan pada tahap akhir pengembangan model ADDIE. Evaluasi dilakukan dengan memberikan tes kepada peserta didik kemudian dijadikan sebagai data untuk mengetahui keefektifan media yang dikembangkan. Instrumen yang digunakan berupa butir-butir tes.

2. Kevalidan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypeie

Aplikasi yang dihasilkan pertama kali disebut *prototype* 1, selanjutnya divalidasi oleh dua validator yaitu dengan meninjau aspek kelayakan media yang digunakan. Hasil validasi para ahli digunakan sebagai dasar untuk melakukan revisi media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*. Dalam hal ini penulis mengacu pada saran-saran serta petunjuk dari para ahli. Nama-nama validator dapat dilihat pada tabel berikut:

Tabel 4.1 Nama-nama Validator

No.	Validator
1.	Dr. Safei, M.Si.
2.	Jamilah, S.Si, M.Si.

Adapun saran-saran dan masukan yang diberikan dari kedua validator pada saat menganalisis *prototype* 1 adalah sebagai berikut:

Tabel 4.2 Saran-Saran dan Masukan yang Diberikan dari Kedua Validator Terhadap Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* yang Dikembangkan

Saran dan Masukan Validator	
Validator 1	Validator 2
1. Tambahkan ayat yang berkaitan dengan sistem imun pada RPP	1. Perjelas indikator pembelajaran sesuai dengan KD
2. Tambahkan soal yang berkaitan dengan dengan ayat sistem imun	2. Menggunakan kalimat yang mudah dipahami pada materi
3. Menggunakan warna latar yang kontras dengan tulisan	3. Video yang dimasukkan harus menjelaskan beberapa aspek
4. Perbaiki garis kolom pada angket respon peserta didik	4. Mengubah susunan gambar opsi pada <i>homelist</i>

Berdasarkan saran perbaikan yang diberikan oleh dua orang validator, kemudian *prototype* I diperbaiki dengan mengacu pada saran perbaikan yang diberikan dan menghasilkan *prototype* II. Perubahan dari *prototype* I menjadi *prototype* II. Setelah dilakukan perbaikan terhadap kekurangan-kekurangan yang terdapat pada *prototype* I sesuai dengan saran dari para validator, *prototype* II yang dihasilkan kemudian diujicobakan di lapangan dengan skala terbatas yaitu kelas XI MIPA 2 SMAN 16 Bulukumba.

Secara terperinci hasil revisi berdasarkan saran perbaikan yang diberikan oleh validator terdapat pada tabel berikut ini:

Tabel 4.3 Hasil Revisi Berdasarkan Saran Perbaikan Validator

Hasil Revisi Berdasarkan Saran Perbaikan Validator	
Validator 1	Validator 2
1. Ayat yang berkaitan dengan materi sistem imun telah di tambahkan ke dalam RPP.	1. Indikator pembelajaran sudah diperjelas sesuai dengan KD.
2. Ayat yang berkaitan dengan materi sistem imun telah ditambahkan ke dalam soal.	2. Kalimat pada materi yang digunakan sudah disesuaikan dengan tingkat pemahaman peserta didik.
3. Telah diganti warna pada latar yang kontras dengan tulisan yaitu warna coklat kekuningan	3. Durasi pada video sudah ditambah sehingga sudah mencakup beberapa aspek.
4. Garis kolom pada angket telah diperbaiki	4. Susunan gambar opsi sudah diubah.

Setelah revisi, maka diperoleh prototype II yang kemudian kemudian menuju ke tahap validasi II. Pada tahap validasi II diperoleh data dengan menggunakan instrument validasi media, RPP dan soal.

Kegiatan menilai media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* diawali dengan memberikan aplikasi beserta lembar validasi media. Data tingkat kevalidan dapat dilihat pada lampiran. Hasil penilaian dengan rangkuman hasil penilaian validator dapat dilihat pada tabel 4.3 sebagai berikut:

Tabel 4.4 Penilaian Validator Terhadap Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie*

Kategori	Hasil Penilaian	Kategori
Aplikasi Appypie	3,24	Valid
RPP	3,33	Valid

Soal	3,45	Valid
Rata-rata	3,34	Valid

Berdasarkan hasil penilaian yang diperoleh dari validator, diketahui bahwa rata-rata kevalidan *Prototype* II secara keseluruhan adalah 3,34. Berdasarkan nilai yang diperoleh berada pada kategori valid ($2,5 \geq V \leq 3,5$), sehingga sudah dapat digunakan dengan sedikit revisi dan telah layak untuk diujicobakan pada skala terbatas dilapangan.

3. Kepraktisan Media Pembelajaran Berbasis Audio Visual Berbantuan

Aplikasi *Appypie*

Tingkat media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang telah dikembangkan diukur menggunakan instrumen penelitian berupa angket respon guru dan angket respon peserta didik. Hasil respon guru dan peserta didik terhadap aspek kepraktisan media pembelajaran dikemukakan pada tabel berikut:

Tabel 4.5 Hasil Respon Guru Terhadap Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun

No.	Pernyataan	Skor penilaian
1.	Tampilan cover pada aplikasi media berbasis audio visual menarik perhatian peserta didik	4
2.	Materi sistem imun yang disajikan sesuai dengan tujuan pembelajaran	4
3.	Materi sistem imun dalam media berbasis audio visual dapat meningkatkan motivasi belajar peserta didik	4
4.	Tulisan pada media pembelajaran berbasis audio visual dapat dibaca dengan jelas	3

5.	Gambar pada media pembelajaran berbasis audio visual jelas untuk dilihat	4
6.	Keberadaan video dalam media pembelajaran berbasis audio visual dapat menyampaikan isi materi	4
7.	Kontras warna pada media berbasis audio visual tampilannya menarik	3
8.	Media pembelajaran berbasis audio visual praktis dan mudah dibawa kemana-mana	4
9.	Media pembelajaran berbasis audio visual membantu peserta didik untuk belajar mandiri	4
10.	Media pembelajaran berbasis audio visual sangat mudah digunakan	4
Rata-rata		3,8

Berdasarkan Tabel 4.5 di atas, diketahui bahwa rata-rata yang diperoleh dari respon guru yaitu 3,8. Media ini dikatakan praktis karena memiliki nilai interval $3,5 \leq Xi \leq 4$ berada pada kategori sangat positif.

Tabel 4.6 Hasil Respon Siswa Terhadap Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun

No.	Pernyataan	Penilaian				Rata-rata
		STS	TS	S	SS	
1.	Dengan media ini saya mendapatkan pengetahuan yang lebih mendalam tentang materi sistem imun			10	11	3,52
2.	Saya lebih mudah memahami materi sistem imun melalui media berbasis audio visual			10	11	3,52
3.	Materi sistem imun yang disampaikan dalam media pembelajaran berbasis audio visual lebih menarik			11	10	3,52
4.	Menurut saya kalimat pada media berbasis audio visual materi sistem imun mudah dimengerti			13	8	3,38

5.	Warna <i>background</i> dan tulisan pada media berbasis audio visual serasi sehingga saya mudah membacanya			15	6	3,28
6.	Saya dapat memahami materi dengan bantuan gambar yang terdapat dalam media berbasis audio visual			11	10	3,52
7.	Video yang disajikan sesuai dan mendukung kejelasan materi			13	8	3,38
8.	Ukuran gambar pada media berbasis audio visual cukup besar sehingga saya tidak kesulitan untuk melihatnya			14	7	3,33
9.	Media audio visual mudah digunakan			10	11	3,52
10.	Media berbasis audio visual praktis dan mudah dibawa kemana-mana			9	12	3,57
11.	Media pembelajaran berbasis audio visual pertama kali bagi saya	1	3	9	8	3,14
12.	Saya dapat belajar mandiri dengan dengan media pembelajaran berbasis audio visual			8	13	3,38
13.	Media pembelajaran berbasis audio visual ini membuat saya lebih aktif dalam belajar sistem imun			12	9	3,57
Rata-rata						3,43

Berdasarkan Tabel 4.6 di atas, diketahui bahwa rata-rata yang diperoleh dari respon peserta didik yaitu 3,43. Media ini dikatakan praktis karena memiliki nilai interval $2,5 \leq X_i \leq 3,5$ berada pada kategori positif.

Tabel 4.7 Hasil respon keseluruhan

No.	Jenis penelitian	Rata-rata
1.	Respon guru	3,9
2.	Respon peserta didik	3,43
Rata-rata		3,66
Kategori penilaian		Sangat Positif

Berdasar Tabel 4.7 dapat dijelaskan bahwa kategori penilaian yang diperoleh dari hasil angket respon guru dan peserta didik adalah sangat positif terhadap media pembelajaran yang dikembangkan serta berminat mengikuti pembelajaran menggunakan media pembelajaran tersebut. Dengan demikian kriteria kepraktisan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* tercapai.

4. Keefektifan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun

Data tingkat keefektifan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* dapat diukur dari tingkat penguasaan siswa terhadap materi yang diajarkan. Instrumen yang digunakan berupa butir-butir soal. Jenis soal yang diberikan adalah soal pilihan ganda sebanyak 20 nomor. Hasil tes peserta didik dapat dilihat pada tabel berikut:

Tabel 4.8 Hasil Tes Siswa Kelas XI MIPA 2 SMAN 16 Bulukumba

	Nama Peserta Didik	Nilai
1.	Agung Yuhari Amir	85
2.	Adnan Hidayat	65
3.	Alwis Pangestu	65
4.	Andi Miswar	75
5.	Annisa Aprilia	80
	Dita Asrayana	85
6.	Elsa Intan Pandini	75
7.	Fingki Safitri	70
8.	Hikmal Akbar	75
9.	Mersi Feronika	80
10.	Muhammad Istighfari	80
11.	Mutiara Jusni Anwar	85

12.	Nanda Yunita Arga	85
13.	Nismayani	75
14.	Nurfadilah Rizky	85
15.	Nurul Inayah	85
16.	Restu Ichwal Fajar	75
17.	Salsa Windi Yuliska	85
18.	Sri Elisya Fitri	95
19.	Syamsul Fajri	90
20.	Ulfani Sutira Nursyam	80
Rata-rata		79,76

Berdasarkan Tabel 4.8 di atas, diketahui bahwa rata-rata yang diperoleh dari keseluruhan yaitu 79%. Hasil tes peserta didik memiliki tingkat kelulusan yang layak sehingga peserta didik memperoleh nilai di atas rata-rata.

Tabel 4. 9 Presentase Ketuntasan Belajar Siswa

Ketuntasan Siswa	Jumlah	Presentase (%)
Siswa yang tuntas	18 orang	86
Siswa yang tidak tuntas	3 orang	14
Jumlah		100

Berdasarkan Tabel 4.9 diatas, diketahui bahwa presentase ketuntasan belajar siswa kelas XI MIPA 2 SMAN 16 Bulukumba sebesar 86%. Pembelajaran dikatakan berhasil secara klasikal jika minimal 80% siswa mencapai nilai tuntas. Siswa dikatakan tuntas jika memiliki nilai diatas atau sama dengan nilai KKM yakni 75. Berdasarkan tabel 3.3 presentase ketuntasan belajar peserta didik sebesar 86% berada pada kriteria sangat efektif.

B. Pembahasan

Hasil uji coba yang telah dilakukan digunakan untuk melihat sejauh mana media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang telah

dikembangkan memenuhi kriteria kevalidan, kepraktisan dan keefektifan.

1. Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypie

Media pembelajaran yang dikembangkan media audio visual berbantuan aplikasi *appypie*. Audio visual adalah seperangkat alat yang dapat memproyeksikan gambar dan suara. Media ini lebih optimal untuk menunjang kegiatan pembelajaran dan penyajian materi kepada peserta didik dan juga dapat menggantikan peran dan tugas pendidik. Media audio visual ini dalam bentuk aplikasi dengan memanfaatkan teknologi di zaman sekarang, dimana ini bisa di akses menggunakan android sehingga memudahkan peserta didik untuk mengaksesnya kapan dan dimanapun.

Berdasarkan hasil observasi di SMAN 16 Bulukumba, media pembelajaran digunakan di sekolah hanya berupa buku paket dan berdasarkan hasil wawancara dengan guru mata pelajaran biologi yaitu ibu Distiawan Irawati, S.Pd bahwa di sekolah tersebut memang belum ada media pembelajaran audio visual yang dilengkapi kuis, terlebih yang berbentuk aplikasi.

Media pembelajaran audio visual berbantuan aplikasi *appypie* pada materi sistem imun dikembangkan dengan mengacu pada model pengembangan ADDIE. Pembuatan media telah melalui tahap 1) analisis (*analyze*), 2) perancangan (*design*), 3) pengembangan (*development*), 4) implementasi (*implementation*) dan 5) evaluasi (*evaluation*).

a. Tahap Analisis (*Analysis*)

Analisis dilakukan untuk mendapatkan gambaran kondisi awal peserta didik, guru, media dan kurikulum yang digunakan. Berdasarkan hasil observasi, telah dijelaskan bahwa peserta didik kurang peduli terhadap proses pembelajaran dan lebih memilih mengobrol dengan teman sebangkunya karena media yang digunakan terbatas dan membuat peserta didik jenuh selain itu sebelumnya tidak pernah menggunakan media pembelajaran audio visual berbantuan aplikasi *appypic*.

Hasil analisis awal, peneliti berinisiatif untuk mengembangkan sebuah media. Media yang dipilih adalah media pembelajaran audio visual berbantuan aplikasi *appypic*. Hal ini dimaksudkan agar dapat mengubah kebiasaan peserta didik yang kurang peduli terhadap pembelajaran menjadi peduli dan tertarik pada proses pembelajaran.

Menurut Ali Muhson mengatakan bahwa salah satu manfaat media pembelajaran adalah dapat membangkitkan motivasi, sehingga dapat memperbesar perhatian individual peserta didik untuk seluruh anggota kelompok belajar sebab jalannya pelajaran tidak membosankan dan tidak monoton.⁵²

⁵²Ali Muhson, "Pengembangan Media Pembelajaran Berbasis Teknologi Informasi", *Jurnal Pendidikan Akuntansi Indonesia*, No.2 (2010): h. 4.

Peneliti juga tidak lupa menanyakan perihal kurikulum yang digunakan di SMAN 16 Bulukumba. Kurikulum yang digunakan saat ini adalah kurikulum 2013 (K 13). Setelah mengetahui kurikulum yang digunakan peneliti menganalisis materi yang akan diangkat pada media pembelajaran berbasis audio visual yaitu sistem imun. Materi ini diangkat atas pertimbangan peneliti bahwa akan lebih membantu jika yang dibahas adalah materi yang membahas tentang sebuah proses yang terjadi pada sistem pertahanan tubuh dapat terpahami dengan baik.

b. Tahap Perancangan (*Design*)

Tahap perancangan adalah tahap dimana peneliti merancang media yang akan dikembangkan. Pada tahap perancangan ini peneliti merancang media pembelajaran audio visual berbantuan aplikasi *appypie*. Peneliti menentukan konten yang akan digunakan dalam aplikasi. Konten ini terdiri dari lima opsi yaitu kompetensi dasar, materi, video, kuis dan rafter referensi. Sampul komik yang didesain semenarik mungkin agar sejak pertama peserta didik melihat sampul komik tersebut mereka langsung bersemangat untuk membuka dan mempelajarinya.

Selain aplikasi *appypie*, peneliti juga merancang RPP yang akan digunakan pada saat proses pembelajaran yang kemudian akan divalidasi oleh validator. Berdasarkan isi dari RPP ini peneliti telah merancang media, model, materi serta kegiatan-kegiatan yang akan dilakukan pada saat proses pembelajaran berlangsung. Media yang akan digunakan adalah media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*, model pembelajaran yang digunakan adalah model

pembelajaran mandiri, metode yang digunakan metode ceramah dan tanya jawab, materi yang dipilih adalah sistem imun.

Hal yang tidak lupa dirancang oleh peneliti adalah angket. Angket validasi, angket respon guru dan angket respon peserta didik. Angket validasi yang dirancang peneliti berupa angket validasi komik, RPP, dan soal terhadap media. Angket validasi komik, RPP, dan soal, berisi tentang pertanyaan-pertanyaan yang akan menunjukkan kualitas dari perangkat media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dikembangkan.

c. Tahap Pengembangan (*Development*)

Tahapan selanjutnya yakni tahap pengembangan, yang dilakukan melalui dua langkah yaitu: (1) penilaian ahli (*expert appraisal*) yang diikuti dengan revisi, (2) uji coba pengembangan (*development testing*). Langkah pertama adalah validasi ahli yang merupakan teknik memvalidasi atau menilai kelayakan rancangan produk. Peningkatan kualitas media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang masih berupa produk awal maka perlu dilakukan uji validasi media dan mendapatkan masukan oleh para ahli. Tahapan ini yang menjadi dasar perbaikan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*.

Berdasarkan masukan dari para validator ahli, media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* perlu diperbaiki isi media pembelajaran harus jelas seperti video dan bahasa yang digunakan harus mudah dimengerti serta didesain lebih kreatif mungkin sehingga menarik perhatian peserta didik untuk

mengakses media pembelajaran berbasis audio visual yang dikembangkan. RPP yang harus diperbaiki yaitu menambahkan ayat yang berkaitan dengan sistem pertahanan tubuh dan juga menambahkan ayat tersebut ke dalam soal.

Berdasarkan penilaian para validator, media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* layak digunakan dengan perbaikan kecil. Setelah validasi dan diperbaiki, peneliti melakukan uji coba terbatas pada kelas XI MIPA 2 SMAN 16 Bulukumba. Uji coba ini untuk mengetahui sejauh mana media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* dapat digunakan. Tahap uji coba terbatas didapatkan dari satu kelas yang berjumlah 21 orang.

Penelitian ini dikembangkan dari Nurjannah Husain dengan judul “Pengembangan Media Pembelajaran Berbasis Audio Visual Pada Materi Pencemaran Lingkungan Kelas VII SMPN 6 Duampanua Kabupaten Pinrang”, dapat dilihat pada tabel berikut ini:

Aspek	Penelitian Terdahulu	Penelitian Sekarang
Tujuan Penelitian	Mengembangkan media pembelajaran berbasis audio visual yang valid dan praktis.	Mengembangkan media pembelajaran yang valid, praktis dan efektif.
Pengembangan Media	Produk yang dihasilkan dalam bentuk kumpulan gambar yang dijadikan sebuah video.	Produk yang dihasilkan dalam bentuk aplikasi yang didalamnya terdapat materi, video serta kuis.
Materi	Pencemaran lingkungan	Sistem imun
Model Pengembangan	Model 4D	Model ADDIE

Secara terperinci perbedaan penelitian ini dengan penelitian sebelumnya adalah pada penelitian pertama terletak pada tujuan menghasilkan produk media pembelajaran audio visual dalam bentuk gambar yang dikumpulkan dan dijadikan video sedangkan penelitian ini menghasilkan media dalam bentuk aplikasi yang didalamnya terdapat materi, video dan kuis, adapun yang ingin diketahui tingkat kevalidan dan kepraktisan sedangkan penelitian ini mengetahui tingkat validan, kepraktisan dan keefektifannya. Materi yang digunakan oleh Nurjannah Husain pencemaran lingkungan dan penelitian ini materi sistem imun. Selain itu perbedaan model pengembangan yang digunakan, dimana pada pengembangan sebelumnya menggunakan model 4-D dan pada penelitian ini menggunakan model pengembangan ADDIE.

d. Tahap Implementasi (*Implementation*)

Tahap implementasi adalah tahap dimana media diuji cobakan di dalam kelas. Kelas yang digunakan adalah kelas XI MIPA 2 di SMAN 16 Bulukumba. Pada tahap ini media pembelajaran berbasis audio visual berbantuan aplikasi *appypic* dibagikan kepada peserta didik dan digunakan sebagai media pembelajaran.

e. Tahap Evaluasi (*Evaluation*)

Evaluasi adalah tahap dimana peneliti memberikan butir-butir soal kepada peserta didik untuk mengukur keefektifan produk yang dibuat, dapat dilihat dari tes hasil belajar peserta didik. Hal inipun sejalan dengan yang dikemukakan oleh Triantobahwa suatu pembelajaran dikatakan efektif apabila memenuhi persyaratan

utama yaitu ketepatan antara kandungan materi ajar dengan kemampuan peserta didik.⁵³

Keefektifan media pembelajaran berbasis audio visual berbantuan aplikasi *aappypie* ini dapat dilihat dari presentase ketuntasan hasil belajar biologi peserta didik kelas XI MIPA 2 SMAN 16 Bulukumba dimana setelah menggunakan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie*, 86% peserta didik mencapai ketuntasan sedangkan 14% belum tuntas. Kriteria keefektifan terpenuhi jika peserta didik yang mencapai ketuntasan lebih besar atau sama dengan (80%) yang berarti bahwa pada proses pembelajaran ini bisa dikatakan efektif karena mencapai nilai ketuntasan yang lebih besar.

2. Tingkat Kevalidan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun

Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* dirancang untuk membantu peserta didik mencapai tujuan pembelajaran. Media pembelajaran berbasis audio visual dikatakan valid apabila hasil analisis sesuai dengan kriteria yang telah ditentukan sebelumnya setelah melewati 2 validator yaitu validator media dan validator konten.

Berdasarkan hasil pengamatan dan uraian di atas, maka media pembelajaran yang dikembangkan memenuhi kategori valid karena menunjukkan nilai rata-rata 3,34 yang berada pada kategori valid berdasarkan kriteria yang telah ditentukan

⁵³Trianto, *Mendesain Model Pembelajaran Inovatif-Progresif* (Cet. 1; Surabaya: Kencana Prenata Media Group, 2009), h. 20

sebelumnya, dimana berada pada interval $2,5 \leq V < 3,5$. Sesuai dengan teori yang dikatakan Sujana bahwa jika nilai rata-rata kevalidan berada pada rentang nilai $2,5 \leq V < 3,5$ maka dapat dikatakan valid.⁵⁴ Hal ini juga dijelaskan oleh Suharsimi Arikunto, sebuah media pembelajaran dikatakan memiliki validitas jika hasilnya sesuai dengan kriterium, dalam arti memiliki kesejajaran antara hasil yang diperoleh dengan kriterium yang telah ditentukan sebelumnya.⁵⁵ Hasil validasi dari penelitian terdahulu diperoleh 3,65 dengan kategori sangat valid, sehingga dapat disimpulkan bahwa hasil validasi peneliti dengan hasil validasi peneliti terdahulu tidak terdapat peningkatan. Hal ini dipengaruhi oleh aspek aspek dan jumlah instrument kevalidan yang digunakan serta tingkat pemahaman oleh masing-masing validator.

Produk yang valid berarti produk tersebut layak untuk digunakan oleh peserta didik dan guru karena dapat membantu dalam proses pembelajaran. Sesuai yang dikemukakan oleh Haviz bahwa produk pembelajaran disimpulkan valid jika dikembangkan dengan teori yang memadai dan semua komponen produk pembelajaran antara satu dengan yang lainnya berhubungan secara konsisten.⁵⁶

3. Tingkat Kepraktisan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi Appypie

Setelah melakukan proses pembelajaran, dilakukan juga pemberian angket

⁵⁴Nana Sudjana, *Media Pengajaran* (Bandung: Sinar Baru Algensido, 2015), h.15.

⁵⁵ Suharsimi Arikunto, *Dasar-dasar Evaluasi Pendidikan* (Cet. 11; Yogyakarta:PT Rineka Cipta), h.69

⁵⁶M.Haviz, "Research and Development; Penelitian di Bidang Kependidikan yang Inovatif, Produktif dan Bermakna" *Jurnal Mahasiswa Ilmu Pendidikan Kimia (JMIPK)*, Vol. 16,/No. 1 (Juni 2013), h. 33.

respon peserta didik dan angket respon guru untuk menganalisis kepraktisan media pembelajaran tersebut yakni layak tidaknya digunakan. Kepraktisan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang telah dikembangkan diukur dengan menggunakan instrumen penelitian berupa angket respon peserta didik dan angket respon guru. Hasil rata-rata yang didapatkan pada angket respon peserta didik adalah 3,43 yang berada pada tingkat kepraktisan sedang dan hasil rata-rata yang didapatkan pada angket respon guru adalah 3,8 yang berada pada tingkat kepraktisan sedang.

Media pembelajaran yang praktis artinya media pembelajaran yang telah dikembangkan mudah digunakan serta dapat diterapkan oleh guru dan peserta didik dalam proses pembelajaran. Dengan demikian berdasarkan tabel 3.2 pada bab 3, rata-rata total penilaian sebesar 3,61 yang diperoleh berada pada kategori sedang dengan interval $3 \leq Va < 4$. Hasil tingkat kepraktisan pengembangan media audio visual dari penelitian terdahulu diperoleh 3,55, sehingga dapat disimpulkan bahwa hasil validasi peneliti dengan hasil validasi penelitian terdahulu terdapat peningkatan.

Media audio visual berbantuan aplikasi *appypie* dikatakan praktis karena sesuai dengan teori yang dikatakan oleh peneliti sebelumnya yaitu Nahdaturrugaisyah bahwa jika nilai rata-rata kepraktisan berada pada rentang nilai $3 \leq Va < 4$ maka dapat dikatakan praktis dengan kategori tingkat sedang.⁵⁷ Hasil penelitian Nieveen juga menjelaskan bahwa produk hasil pengembangan dikatakan

⁵⁷Nahdaturrugaisyah, "Pengembangan Media Pembelajaran Berbasis Flash Pada Pokok Bahasan Sistem Organisasi Kehidupan Siswa Smp Negeri 24 Makassar", *Skripsi*, h. 69.

praktis jika 1) praktisi menyatakan produk dapat diterapkan di lapangan, 2) tingkat keterlaksanaan produk termasuk kategori “baik”.⁵⁸

Praktisnya media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dikembangkan ditunjang oleh kemudahan dalam menggunakan media tersebut, hal ini dapat dilihat dari lembar respon peserta didik sebagai hasil dari tingkat kepraktisan media. Adapun pendapat dari hasil penelitian Syaiful menyatakan bahwa media pembelajaran dikatakan praktis apabila hasil uji kepraktisan media pembelajaran yang dikembangkan mendapat respon positif dari guru dan peserta didik yaitu kriteria minimal praktis.⁵⁹ Kepraktisan media pembelajaran audio visual berbantuan aplikasi *appypie* ini juga tidak lepas pengaksesannya yang melalui pemanfaatan teknologi *mobile learning* menggunakan *android*, hal tersebut berkaitan dengan pendapat dari hasil penelitian Muhamad sefi menyatakan bahwa media *mobile learning* berbasis *android* merupakan media pembelajaran yang memiliki karakteristik yang unik yaitu dapat digunakan kapan dan dimana saja, serta didukung dengan visualisasi yang menarik. Selain itu, media *mobile learning* berbasis *android* ditampilkan dengan deskripsi materi dan gambar bergerak yang dapat membuat peserta didik lebih mudah untuk mempelajari materi. Hal ini yang menjadikan media ini lebih menyenangkan dan memberikan keleluasaan bagi peserta

⁵⁸Nienke Nieveen, *Formative Evaluation in Educational Design Research*. In Tjeer Plom and Nienke Nieveen (Ed). *An introduction to educational design research*. Netherland in. (Diakses 23 Agustus 2019).

⁵⁹Syaiful Hamzah, dkk., “Pengembangan Media Pembelajaran Untuk Mendukung Kemampuan Penalaran Spasial Siswa Pada Topik Dimensi Tiga Kelas X”, *Jurnal KIP*, Vol. IV. No. 2. (FMIPA Universitas Malang, 2016), h. 906.

didik dan berinteraksi langsung dengan media.⁶⁰

4. Tingkat Keefektifan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie*

Hasil belajar akan mencerminkan kemampuan peserta didik untuk memenuhi prestasi tahap pengalaman belajar, untuk mencapai kompetensi dasar hasil belajar berfungsi sebagai petunjuk tentang perubahan perilaku yang akan dicapai peserta didik dalam kaitannya dengan kegiatan belajar yang dilakukan, disesuaikan dengan kompetensi dasar materi yang dipelajari.⁶¹

Keefektifan media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dikembangkan melalui data pengukuran hasil belajar peserta didik. Tes hasil belajar diberikan kepada peserta didik setelah menggunakan media pembelajaran berbasis audio visual. Adapun tes hasil belajar peserta didik terdiri dari 20 butir soal dalam bentuk pilihan ganda, materi yang dimuat sesuai dengan kompetensi dasar dan indikator.

Peserta didik dinyatakan tuntas apabila memperoleh nilai sama dengan atau lebih besar dari nilai KKM (Nilai \geq KKM). Pembelajaran dikatakan berhasil secara

⁶⁰Muhammad Sefi, "Pengembangan Media *Mobile Learning* Berbasis *Android* pada Pembelajaran Struktur dan Fungsi Sel Kelas XI", *Skripsi*, (Malang: Universitas Negeri Malang, 2015), h. 8.

⁶¹ Muhammad Khalifa Mustami Dan Gufran Dama Wijaya, "Development Of Worksheet Students Oriented Scientific Approach At Subject Of Biology", *Jurnal Bioedutika*, Vol. 95, No.4: h. 917. [Http://www.Serialjournals.Com/Serialjournalmanager/Pdf/1456920315](http://www.serialjournals.com/serialjournalmanager/Pdf/1456920315) (Diakses 19 September 2019).

klasikal jika minimal 80% peserta didik mencapai nilai tuntas.⁶² Nilai KKM pada materi sistem imun adalah 75. Rata-rata hasil tes peserta didik adalah 79,76. Persentase hasil belajar peserta didik menunjukkan bahwa 14 % tidak tuntas sebanyak 3 orang sedangkan sisanya 86% peserta didik mencapai nilai tuntas sebanyak 18 orang. Pada penelitian terdahulu peneliti tidak mengukur tingkat keefektifan dari media audio visual yang dikembangkan.

Media audio visual berbantuan aplikasi *appypie* yang dikembangkan dapat dikatakan sangat efektif karena sesuai dengan teori yang dikatakan oleh S. Eko Putro Widyoko yang menyatakan bahwa jika persentase peserta didik yang tuntas lebih besar dari 80% maka dikatakan sangat efektif.⁶³ Hal ini sesuai dengan pendapat Djamarah bahwa apabila sebagian besar (76% s.d 99%) bahan pelajaran yang diajarkan dapat dikuasai oleh peserta didik secara klasikal maka dikategorikan baik sekali atau optimal.⁶⁴ Dengan demikian menunjukkan bahwa media pembelajaran yang dikembangkan efektif digunakan dalam pembelajaran.

Peserta didik yang tidak tuntas dapat saja dikarenakan tidak maksimal saat proses pembelajaran berlangsung seperti terdapat peserta didik yang kurang terlibat aktif karena adanya dominansi peserta didik yang sangat aktif dengan demikian peserta didik lain yang memang pada dasarnya kurang aktif menjadi tersudutkan.

⁶²S.Eko Putro Widyoko, *Evaluasi Program Pembelajaran Panduan Bagi Pendidik dan Calon Pendidik* (Yogyakarta: Pusat Belajar, 2014), h, 270.

⁶³S.Eko Putro Widyoko, *Evaluasi Program Pembelajaran Panduan Bagi Pendidik dan Calon Pendidik* (Yogyakarta: Pusat Belajar, 2014), h, 242.

⁶⁴Riska Ananda dkk, "Pengembangan Media Chemopoly Game Struktur Atom untuk Meningkatkan Aktivitas dan Ketutasan Belajar Siswa Kelas X di SMA Negeri 4 Banda Aceh", *Jurnal Ilmiah Mahasiswa Pendidikan Kimia (JIMPK)*, Vol 2/No. 1.(2016), h. 73.

Nana Sudjana menyatakan bahwa hasil belajar adalah kemampuan yang dimiliki siswa setelah melalui kegiatan belajar.⁶⁵ Oleh karena itu hasil belajar yang diperoleh peserta didik tergantung dari proses belajar yang dilakukannya.

Berdasarkan data yang diperoleh, maka produk yang dikembangkan berupa media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* dapat dikatakan efektif. Hal ini sesuai dengan pendapat Van den Akker dalam Haviz, menyatakan bahwa produk pengembangan dikatakan efektif apabila memberikan hasil yang sesuai dengan tujuan pembelajaran yang ditunjukkan oleh tes hasil belajar siswa.⁶⁶

⁶⁵Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar* (Bandung: PT Remaja Rosdakarya Offset, 2005), h.22.

⁶⁶M.Haviz, "Research and Development; Penelitian di Bidang Kependidikan yang Inovatif, Produktif dan Bermakna", *Jurnal Ta'dib*, Vol. 16/No. 1 (Juni 2013), h. 34.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan, maka dapat ditarik kesimpulan sebagai berikut:

1. Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* pada materi sistem imun dikembangkan dengan mengacu pada model pengembangan ADDIE yang meliputi tahap analisis (*analyze*), desain (*design*), pengembangan (*development*), implementasi (*implementation*) dan evaluasi (*evaluation*).
2. Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* pada materi sistem imun dikategorikan valid dengan nilai rata-rata 3,24.
3. Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* memiliki tingkat kepraktisan dengan rata-rata 3,61.
4. Media pembelajaran audio visual berbantuan aplikasi *appypie* dikategorikan efektif dengan nilai rata-rata 79,76.

B. Implikasi Penelitian

Berdasarkan penelitian yang telah dilaksanakan, peneliti melihat adanya peningkatan hasil belajar terhadap pembelajaran biologi maka peneliti mengajukan saran sebagai berikut :

1. Kepada pihak sekolah khususnya guru biologi seharusnya mengembangkan media pembelajaran yang mendukung agar fasilitas peserta didik dalam melakukan proses belajar terpenuhi.
2. Bagi peneliti, sebaiknya mempelajari lebih dalam lagi mengenai cara desain produk sehingga dapat menghasilkan produk pengembangan yang lebih menarik lagi.
3. Media pembelajaran berbasis audio visual berbantuan aplikasi *appypie* yang dihasilkan sebaiknya diujicobakan di sekolah-sekolah lain.

DAFTAR PUSTAKA

- Agustina, Irnin Dwi Astutia. Pengembangan Media Pembelajaran Fisika Mobile Learning Berbasis Android. *Jurnal*. Vol 3 No.1, 2017.
- Agustina , Irnin Dwi Astuti, Dasmu dan Ria Asep Sumarni “Pengembangan Media Pembelajaran Berbasis Android Dengan Menggunakan Aplikasi Appypie di SMK Bina Mandiri Depok”.*Jurnal Pengabdian Kepada Masyarakat*. Vol.2, No.1, 2018.
- Ahmadi, Abu dan Nur Uhbiyati, *Ilmu Pendidikan*. Jakarta: Pt Rineka Cipta, 2003.
- Ananda Riska dkk., “Pengembangan Media Chemopoly Game Struktur Atom untuk Meningkatkan Aktivitas dan Ketutasan Belajar Siswa Kelas X di SMA Negeri 4 Banda Aceh”,*Jurnal Ilmiah Mahasiswa Pendidikan Kimia(JIMPK)*, Vol 2/No. 1 (2016).
- Arsyad Azhar. *Media Pembelajaran*. Jakarta: Rajawali Pres, 2005.
- Asyhar, Rayandra. *Kreatif Mengembangkan Media Pembelajaran*. Jakarta: Referensi Jakarta, 2012.
- Arikunto, Suharmisi. *Dasar-dasar Evaluasi Pendidikan* . Jakarta: Bumi Aksara.2013.
- Athiya, Ummi. “Pengembangan Media Pembelajaran Biologi Semester II Kelas X SMA Berbasis Lectora Inspire”,*Jurnal Nalar Pendidikan*, Vol.6, No.1, 2018.
- Ditasari, Marisa. “Pengembangan Media Pembelajaran Berbasis Audio Visual Untuk Menunjang Kurikulum 2013 Pada Materi Persamaan Dasar Akuntansi”, *Jurnal Pendidikan Akuntansi*, 2016.
- Driyani, Dewi, Juliana, dan Sitti Khotijah. “Perancangan Media Pembelajaran Untuk Menunjang Kegiatan Belajar Siswa Berbasis Android”.*Jurnal String*, Vol.3,No.2, 2018.
- Fried, George dan George Hademenos. *Teori dan soal-soal Biologi Edisi Kedua*. Jakarta: Erlangga, 2006.
- Fitria, Ayu. “Penggunaan Media Audio Visual Dalam Pembelajaran Anak Usia Dini” vol.5, No.2, 2014.
- Gafur,Abdul.*Desain Pembelajaran Konsep, Model, dan Aplikasinya dalam Perencanaan Pelaksanaan Pembelajaran*.Yogyakarta: Ombak, 2012.

- Harlis dan Retni S Budianti, "Development of Appypie based Android Application as a Learning Media about Alga in Monera and Protista Course for Students Majoring in Biology Education", *Biodik*, Vol.4, No.2, 2018.
- Hamzah, Syaiful, dkk., "Pengembangan Media Pembelajaran Untuk Mendukung Kemampuan Penalaran Spasial Siswa Pada Topik Dimensi Tiga Kelas X", *Jurnal KIP*, Vol. IV. No. 2. (FMIPA Universitas Malang, 2016), h. 906.
- Husain, Nurjannah. "Pengembangan Media Pembelajaran Berbasis Audio Visual Pada Materi Sistem Pencernaan Lingkungan Kelas VII SMPN 6 Duampanua Kabupaten Pinrang", *Skripsi* (Makassar: Fakultas Tarbiyah dan Keguruan, 2017).
- Irmaningtyas dan Yossa Istiadi. *Biologi*. Jakarta: Erlangga, 2014.
- Kresnos, Siti Boedina. *Immologi: Diagnosis dan Prosedur Labaratorium*. Jakarta: Balai Penerbit FKUI, 2003.
- M. Basyiruddin usman dan H. Asnawir. *Media pembelajaran*. Jakarta: Ciputat Pres, 2002.
- Mustami, Muhammad Khalifah. *Metodologi Penelitian Pendidikan*, Cet. 1; Yogyakarta Aynat Publishing, 2015.
- Muhson, Ali. "Pengembangan Media Pembelajaran Berbasis Teknologi Informasi", *Jurnal Pendidikan Akuntansi Indonesia*, No. 2 (2010).
- Mustami, Muhammad Khalifa dan Gufran Dama Wijaya, "Development Of Worksheet Students Oriented Scientifict Aproach At Subject Of Biology", *Jurnal Bioedutika*, Vol.95, No.4, h.917. [Http://Www.Serialjournals.Com/Serialjournalmanager/Pdf/1456920315](http://Www.Serialjournals.Com/Serialjournalmanager/Pdf/1456920315) (Diakses 19 September 2019).
- M.Haviz, "Research and Development; Penelitian di Bidang Kependidikan yang Inovatif, Produktif dan Bermakna", *Jurnal Ta'dib* Vol. 16, No. 1 (Juni 2013).
- Nahdaturrugaisiyah. "Pengembangan Media Pembelajaran Berbasis Flash Pada Pokok Bahasan Sistem Organisasi Kehidupan Siswa Smp Negeri 24 Makassar". *Skripsi*, Makassar: Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar, 2014.
- Nienke Nieveen, *Formative Evaluation in Educational Design Research*. In Tjeer Plom and Nienke Nieveen (Ed). *An introduction to educational design research. Netherland in*. (Diakses 23 Agustus 2019).
- Rayandra Asyhar. *Kreatif Mengembangkan Media Pembelajaran*. Jakarta: Referensi Jakarta, 2012.

- Ridwan, *Skala Pengukuran Variabel-Variabel Penelitian*, Cet, Kedua; Bandung: Penerbit Alfabeta, 2003.
- Rusman, dkk. *Pembelajaran Berbasis Teknologi Informasi dan Komunikasi: Mengembangkan Profesionalitas Guru*. Jakarta: Rajawali Pers, 2015.
- Sadiman, Arief dkk, *Media Pendidikan Pengertian Pengembangan dan Pemanfaatannya*. Jakarta : PT Raja Grafindo Persada, 2002.
- Sanaky, Hujair. *Media Pembelajaran*. Yogyakarta: Safiria Insania Press, 2009.
- Sefi, Muhammad. "Pengembangan Media *Mobile Learning* Berbasis *Android* pada Pembelajaran Struktur dan Fungsi Sel kelas XI", *Skripsi*. Malang: Universitas Negeri Malang, 2015.
- Sudjana Nana dan Ahmad Rivai. *Media Pengajaran*. Bandung: Sinar Baru Algensindo, 2015.
- Sudjana Nana. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: PT Remaja Rosdakarya Offset, 2005.
- Subowo. *Edisi 3 Imobiologi*. Jakarta: CV Sagyang Seto, 2014.
- Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan Research Development* (Cet. Ke-20; Bandung: Penerbit Alfabeta, 2014).
- Sundayana, Rostina. *Media dan Alat peraga dalam Pembelajaran Matematika*. Bandung: Alfabeta 2015.
- Tukiran Taniredja dan Hidayati Mustafidah, *Penelitian Kuantitatif (Sebuah Pengantar)*, Cet. I; Bandung: Alfabeta, 2009.
- Trianto, *Mendesain Model Pembelajaran Inovatif-Progresif* .Cet. 1; Surabaya: Kencana Prenata Media Group, 2009.
- Widoyoko, Eko Putro. *Evaluasi Program Pembelajaran Panduan Praktis Bagi Pendidik dan Calon Pendidik*. Yogyakarta: Pustaka Pelajar, 2014.
- Yurianus Hendri, "Pengembangan Media Pembelajaran Biologi Berbasi Flash Pada Submateri Struktur dan Replikasi Virus Kelas X", *Skripsi*, Pontianak: Fakultas keguruan dan Ilmu Pendidikan, 2018.

**PENGEMBANGAN MEDIA PEMBELAJARAN BERBASIS AUDIO VISUAL
BERBANTUKAN APLIKASI APPYPIE MATERI SISTEM IMUN KELAS XI
DI SMAN 16 BULUKUMBA**

LAMPIRAN

OLEH

ANDI ASTUTI WULANDARI

20500115018

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

JURUSAN PENDIDIKAN BIOLOGI

FAKULTAS TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2019

**PENGEMBANGAN MEDIA PEMBELAJARAN BERBASIS AUDIO VISUAL
BERBANTUKAN APLIKASI APPYPIE MATERI SISTEM IMUN KELAS XI
SMAN 16 BULUKUMBA**

LAMPIRAN A

- ❖ **HASIL VALIDASI MEDIA BERBASIS AUDIO VISUAL**
- ❖ **HASIL VALIDASI RPP**
- ❖ **HASIL VALIDASI SOAL**

Lampiran A.1 Hasil validasi media pembelajaran berbasis audio visual

Hasil validasi media pembelajaran berbasis audio visual

Nomor Item	Aspek Yang Dinilai	Penilaian Validator	
		Validator 1	Validator 2
ISI			
1.	Kesesuaian isi media aplikasi dengan kompetensi dasar (KD) dan tujuan pembelajaran.	3	4
2.	Kebenaran konsep materi ditinjau dari aspek keilmuan.	3	4
3.	Kejelasan topik pembelajaran.	3	4
4.	Keruntutan materi.	3	4
5.	Ketuntasan materi.	3	4
Rata-rata		3	4
Aspek Kebahasaan/Komunikasi			
1.	Kesesuaian bahasa dengan tingkat berpikir peserta didik	3	3
2.	Kemudahan dalam memahami materi	3	3
3.	Kesantunan penggunaan bahasa.	4	4
Rata-rata		3,33	3,33
Aspek Penyajian			
1.	Gambar / video memiliki tampilan yang baik.	4	3
2.	Video dapat diputar dengan baik.	3	3
3.	Penyajian materi yang berurut.	3	3
4.	Kemudahan dalam mencari konten	3	3
Rata-rata		3,25	3

Efek Bagi Strategi Pembelajaran			
1.	Kemudahan penggunaan.	3	3
2.	Dukungan media bagi kemandirian belajar peserta didik.	3	3
3.	Kemampuan media menambah pengetahuan.	3	3
Rata-rata		3	3
Tampilan Menyeluruh			
1.	Kemudahan sampul aplikasi.	3	3
2.	Pemilihan jenis dan ukuran huruf mendukung media menjadi lebih menarik.	3	3
3.	Kemudahan untuk membaca teks/tulisan.	3	3
4.	Pemilihan warna.	3	3
5.	Kesesuaian gambar dan materi.	4	3
6.	Mudah dibawa kemana-mana karena tersimpan dalam bentuk aplikasi pada <i>android</i>	4	
Rata-rata		3,33	3
Manfaat/ Kegunaan			
1.	Kelayakan sebagai perangkat pembelajaran.	3	4
2.	Dapat digunakan sebagai pedoman bagi pendidik maupun peserta didik dalam pembelajaran.	3	4
3.	Dapat mengubah kebiasaan pembelajaran yang terpusat pada peserta didik.	3	3
Rata-rata		3	3,66

**A. Analisis Hasil Validasi Media Pembelajaran Berbasis Audio Visual
Berbantuan Aplikasi Appypie Materi Sistem Imun**

a. Isi

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 4}{2}$$

$$= 3,5$$

b. Aspek Kebahasaan/ Komunikasi

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3,33 + 3,33}{2}$$

$$= 3.33$$

c. Aspek Penyajian

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3,25 + 3}{2}$$

$$= 3,12$$

d. Efek Bagi Strategi Pembelajaran

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 3}{2}$$

$$= 3$$

e. Tampilan Menyeluruh

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3,33 + 3}{2}$$

$$= 3,16$$

f. Manfaat/ Kegunaan

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 3,66}{2}$$

$$= 3,33$$

Rata-rata hasil penilaian validator

$$V_a = \frac{\sum_{j=1}^n A_i}{n}$$

$$V_a = \frac{3,5 + 3,33 + 3,12 + 3 + 3,16 + 3,33}{6}$$

$$= 3,24$$

Lampiran A.2 hasil validasi RPP

A. Hasil validasi RPP

No.	Aspek Yang Dinilai	Penilaian Validator	
		I	II
I	Materi (Isi) yang Disajikan		
1.	Kesesuaian konsep dengan KD dan indikator	4	4
2.	sesuaian materi dengan tingkat perkembangan intelektual peserta didik	3	4
	Rata-rata	3,5	4
II	Bahasa		
1.	Penggunaan bahasa ditinjau dari kaidah bahasa Indonesia yang baku	3	4
2.	Sifat komunikatif bahasa yang digunakan	3	3
	Rata-rata	3	3,5
III	Waktu		
1.	Kejelasan alokasi waktu setiap kegiatan/fase pembelajaran	3	4
2.	Rasionalitas alokasi waktu untuk setiap kegiatan/fase pembelajaran	3	4
	Rata-rata	3	4
IV	Metode Sajian		
1.	Dukungan strategi pembelajaran dalam pencapaian indikator	3	3
2.	Dukungan metode dan kegiatan	3	3

	pembelajaran terhadap pencapaian indikator		
3.	Dukungan metode dan kegiatan pembelajaran terhadap proses penamaan konsep	3	3
	Rata-rata	3	3
V	Sarana dan Alat Bantu Pembelajaran		
1.	Kesesuaian alat bantu dengan materi pembelajaran	4	3
	Rata-rata	4	3
VI	Penilaian (Validasi) Umum		
1.	Penilaian umum terhadap RPP	3	3
	Rata-rata	3	3

B. Analisis hasil validasi RPP

1. Materi (isi) yang disajikan

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3,5 + 4}{2}$$

$$= 3,75$$

2. Bahasa

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 3,5}{2}$$

$$= 3,25$$

3. Waktu

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 4}{2}$$

$$= 3,5$$

4. Metode sajian

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 3}{2}$$

$$= 3$$

5. Sarana dan alat bantu pembelajaran

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{4 + 3}{2}$$

$$= 3,5$$

6. Penilaian umum terhadap RPP

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 3}{2}$$

$$= 3$$

Rata-rata hasil penilaian validator

$$V_a = \frac{\sum_{j=1}^n A_i}{n}$$

$$V_a = \frac{3,75 + 3,25 + 3,5 + 3 + 3,5 + 3}{6}$$

$$= 3,33$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Lampiran A.3 hasil validasi soal

A. Hasil validasi soal

No.	Aspek Yang Dinilai	Penilaian Validator	
		I	II
I	Materi Soal yang Disajikan		
1.	Keterkaitan soal dengan indikator soal	3	4
2.	Kesesuaian soal dengan tingkat perkembangan intelektual peserta didik	3	4
3.	Soal bervariasi sesuai dengan tingkatan kognitif	3	4
Rata-rata		3	4
II	Konstruksi		
1.	Pertanyaan pada soal dinyatakan dengan jelas	3	4
Rata-rata		3	4
III	Bahasa		
1.	Menggunakan kalimat yang komunikatif	3	4
2.	Menggunakan bahasa yang sesuai dengan kaidah Bahasa Indonesia yang benar	3	4
3.	Menggunakan bahasa yang sederhana dan mudah dimengerti	3	4
4.	Kalimat dalam setiap item soal tidak menimbulkan penafsiran ganda	3	3
Rata-rata		3	3,75

B. Analisis hasil validasi soal

1. Materi soal yang disajikan

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 4}{2}$$

$$= 3,5$$

2. konstruksi

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 4}{2}$$

$$= 3,5$$

3. Bahasa

$$A_i = \frac{\sum_{j=1}^n K_{ij}}{n}$$

$$A_i = \frac{3 + 3,75}{2}$$

$$= 3,37$$

Rata-rata hasil penilaian validator

$$V_a = \frac{\sum_{j=1}^n A_i}{n}$$

$$V_a = \frac{3,5 + 3,5 + 3,37}{3}$$

$$= 3,45$$

**PENGEMBANGAN MEDIA PEMBELAJARAN BERBASIS AUDIO VISUAL
BERBANTUKAN APLIKASI APPYPIE MATERI SISTEM IMUN KELAS XI
SMAN 16 BULUKUMBA**

LAMPIRAN B

❖ **HASIL ANGKET RESPON PESERTA DIDIK**

❖ **HASIL TES PESERTA DIDIK**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran B.1 Angket Respon Guru dan Peserta Didik

A. Hasil Respon Peserta Didik Kelas XI SMAN 16 Bulukumba Terhadap Media Pembelajaran Berbasis Audio Visual

NAMA	1	2	3	4	5	6	7	8	9	10	11	12	13
Agung Yuhari Amir	4	4	4	4	4	4	4	4	4	4	4	4	4
Adnan Hidayat	3	3	3	3	3	3	3	4	3	3	3	4	3
Alwis Pangestu	3	4	3	3	3	3	3	3	3	4	2	3	3
Andi Miswar	3	3	3	3	4	4	3	3	3	3	3	4	4
Annisa Aprilia	4	4	3	3	3	3	4	3	4	4	1	4	3
Dita Asrayana	3	3	4	4	3	3	3	3	4	3	4	4	3
Elza Intan Pandini	4	3	3	4	4	3	3	4	4	3	3	4	4
Fingki Safitri	4	4	3	3	3	3	3	3	3	3	3	3	3
Hikmal Akbar	4	4	3	3	3	3	3	3	3	3	3	3	3
Mersi Feronika	3	4	3	3	3	3	4	3	4	4	4	3	4
Muhammad Istighfari	3	3	3	3	3	4	4	3	3	4	3	4	4
Mutiara Jusni Anwar	4	4	3	4	4	4	4	4	4	4	4	4	4
Nanda Yunita Arga	3	3	4	4	3	3	3	3	3	4	3	4	3
Nismayani	3	3	4	3	3	3	3	3	4	3	4	3	3
Nurfadilah Rizky	3	4	4	3	3	4	3	3	4	4	4	3	3
Nurul Inayah	3	3	4	3	3	4	4	3	3	3	3	4	3
Restu Ichwal Fajar	4	4	4	3	3	4	3	4	4	4	3	4	4
Salsa Windi Yuliska	4	3	3	3	3	3	3	3	3	3	2	3	3
Sri elsyia Fitri	4	4	4	4	4	4	4	4	4	4	4	4	4
Syamsul Fajri	4	4	4	4	4	4	4	4	4	4	4	4	4
Ulfani Sutira Nursyam	4	3	4	4	3	4	3	3	3	4	2	3	3

B. Deskripsi Hasil Respon Peserta Didik dan Guru Terhadap Media Pembelajaran Berbasis Audio Visual

Analisis Respon Peserta Didik

No.	Pernyataan	Penilaian				Rata-rata
		STS	TS	S	SS	
1.	Dengan media ini saya mendapatkan pengetahuan yang lebih mendalam tentang materi sistem imun			10	11	3,52
2.	Saya lebih mudah memahami materi sistem imun melalui media berbasis audio visual			10	11	3,52
3.	Materi sistem imun yang disampaikan dalam media pembelajaran berbasis audio visual lebih menarik			11	10	3,52
4.	Menurut saya kalimat pada media berbasis audio visual materi sistem imun mudah dimengerti			13	8	3,38
5.	Warna <i>background</i> dan tulisan pada media berbasis audio visual serasi sehingga saya mudah membacanya			15	6	3,28
6.	Saya dapat memahami materi dengan bantuan gambar yang terdapat dalam media berbasis audio visual			11	10	3,52

7.	Video yang disajikan sesuai dan mendukung kejelasan materi			13	8	3,38
8.	Ukuran gambar pada media berbasis audio visual cukup besar sehingga saya tidak kesulitan untuk melihatnya			14	7	3,33
9.	Media audio visual mudah digunakan			10	11	3,52
10.	Media berbasis audio visual praktis dan mudah dibawa kemana-mana			9	12	3,57
11.	Media pembelajaran berbasis audio visual pertama kali bagi saya	1	3	9	8	3,14
12.	Saya dapat belajar mandiri dengan dengan media pembelajaran berbasis audio visual			8	13	3,38
13.	Media pembelajaran berbasis audio visual ini membuat saya lebih aktif dalam belajar sistem imun			12	9	3,57
Rata-rata						3,43

Analisis Respon Guru

No.	Pernyataan	Skor penilaian
1.	Tampilan cover pada aplikasi media berbasis audio visual menarik perhatian peserta didik	4

2.	Materi sistem imun yang disajikan sesuai dengan tujuan pembelajaran	4
3.	Materi sistem imun dalam media berbasis audio visual dapat meningkatkan motivasi belajar peserta didik	4
4.	Tulisan pada media pembelajaran berbasis audio visual dapat dibaca dengan jelas	3
5.	Gambar pada media pembelajaran berbasis audio visual jelas untuk dilihat	4
6.	Keberadaan video dalam media pembelajaran berbasis audio visual dapat menyampaikan isi materi	4
7.	Kontras warna pada media berbasis audio visual tampilannya menarik	3
8.	Media pembelajaran berbasis audio visual praktis dan mudah dibawa kemana-mana	4
9.	Media pembelajaran berbasis audio visual membantu peserta didik untuk belajar mandiri	4
10.	Media pembelajaran berbasis audio visual sangat mudah digunakan	4
Rata-rata		3,8

Analisis Hasil Respon Keseluruhan

No	Jenis Penilaian	Rata-Rata
1.	Respon Peserta Didik	3,43
2.	Respon Guru	3,8
Rata-Rata Total		3,61
Kriteria Penilaian		Sangat positif

Lampiran B.2 Hasil Tes Peserta Didik

A. Tes Hasil Belajar

No.	NAMA	Pre Tes		Post Tes	
		Nilai	Ket	Nilai	Ket
21.	Agung Yuhari Amir	20	TL	85	L
22.	Adnan Hidayat	30	TL	65	TL
23.	Alwis Pangestu	20	TL	65	TL
24.	Andi Miswar	20	TL	75	L
25.	Annisa Aprilia	45	TL	80	L
26.	Dita Asrayana	5	TL	85	L
27.	Elsa Intan Pandini	15	TL	75	L
28.	Fingki Safitri	15	TL	70	TL
29.	Hikmal Akbar	10	TL	75	L
30.	Mersi Feronika	20	TL	80	L
31.	Muhammad Istighfari	30	TL	80	L
32.	Mutiara Jusni Anwar	20	TL	85	L
33.	Nanda Yunita Arga	5	TL	85	L
34.	Nismayani	35	TL	75	L
35.	Nurfadilah Rizky	30	TL	85	L
36.	Nurul Inayah	20	TL	85	L
37.	Restu Ichwal Fajar	35	TL	75	L
38.	Salsa Windi Yuliska	0	TL	85	L
39.	Sri Elisya Fitri	25	TL	95	L
40.	Syamsul Fajri	25	TL	90	L
41.	Ulfani Sutira Nursyam	5	TL	80	L
Rata-rata		20,47		79,76	

B. Presentase Ketuntasan Hasil Belajar Peserta Didik

Ketuntasan Siswa	Jumlah	Presentase (%)
Siswa yang tuntas	18 orang	85,71
Siswa yang tidak tuntas	3 orang	14,29
Jumlah		100 %

**PENGEMBANGAN MEDIA PEMBELAJARAN BERBASIS AUDIO VISUAL
BERBANTUKAN APLIKASI APPYPIE MATERI SISTEM IMUN KELAS XI
SMAN 16 BULUKUMBA**

LAMPIRAN C

- ❖ RPP
- ❖ SOAL

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Lampiran C.1

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

Satuan Pendidikan : SMA
Mata Pelajaran : Biologi
Kelas/Semester : XI-MIPA/Genap
Materi pokok : Sistem Imun
Alokasi Waktu : 2 x 45 menit

A. Kompetensi Inti

KI.1 dan KI.2	
Rumusan kompetensi sikap spiritual yaitu, “Menghayati dan mengamalkan ajaran agama yang dianutnya”. Adapun rumusan kompetensi sikap sosial yaitu, “Menunjukkan perilaku jujur, disiplin, tanggung jawab, peduli (gotong royong, kerja sama, toleransi, damai), santun, responsif, dan pro-aktif sebagai bagian dari solusi atas berbagai masalah dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia”. Kedua kompetensi tersebut dicapai melalui pembelajaran tidak langsung (<i>indirect teaching</i>), yaitu keteladanan, pembiasaan, dan budaya sekolah dengan memperhatikan karakteristik mata pelajaran serta kebutuhan dan kondisi peserta didik.	
KI.3	KI.4
Memahami, menerapkan, menganalisis, dan mengevaluasi pengetahuan faktual, konseptual, prosedural, dan metakognitif	Mengolah, menalar, menyaji, dan menciptakan dalam ranah konkret dan ranah abstrak terkait dengan

<p>berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian. Serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah.</p>	<p>pengembangan dari yang dipelajarinya di sekolah secara mandiri serta bertindak secara efektif dan kreatif, dan mampu menggunakan metoda sesuai kaidah keilmuan.</p>
--	--

B. Kompetensi Dasar (KD) dan Indikator Pencapaian Kompetensi (IPK)

Kompetensi Dasar	Indikator
<p>3.14 Mengaplikasikan pemahaman tentang prinsip-prinsip sistem imun untuk meningkatkan kualitas hidup manusia dengan kekebalan yang dimilikinya melalui program imunisasi sehingga dapat terjaga proses fisiologi di dalam tubuh.</p>	<ul style="list-style-type: none"> • Menjelaskan pengertian sistem imun • Menjelaskan fungsi sistem pertahanan tubuh. • Menganalisis proses pertahanan tubuh nonspesifik dan spesifik dalam melawan benda asing masuk ke dalam tubuh. • Menjelaskan cara kerja vaksin di dalam tubuh dalam memperoleh sistem pertahanan tubuh buatan. • Menguraikan kelainan-kelainan pada sistem imun tubuh.
<p>4.14 Menyajikan data jenis-jenis imunisasi (aktif dan pasif) dan jenis</p>	<ul style="list-style-type: none"> • Mengumpulkan data jenis-jenis imunisasi (aktif dan pasif).

penyakit yang dikendalikannya.	
--------------------------------	--

C. Tujuan Pembelajaran

1. Peserta didik mampu menjelaskan pengertian sistem imun atau pertahanan tubuh.
2. Peserta didik mampu menjelaskan fungsi sistem imun tubuh.
3. Peserta didik mampu menganalisis sistem pertahanan tubuh nonspesifik dan spesifik.
4. Peserta didik mampu menjelaskan cara kerja vaksin di dalam tubuh.
5. Menguraikan kelainan-kelainan pada sistem imun tubuh.

D. Materi Pembelajaran

1. Ayat yang Berkaitan dengan Sistem Pertahanan Tubuh

Adanya penemuan mengenai mekanisme kerja sistem pertahanan tubuh manusia menunjukkan anugerah yang besar dari Allah *Subhaanahu wata'ala* untuk keberlangsungan hidup manusia. Sistem pertahanan tubuh yang bekerja dengan sangat rapi ibarat tentara melawan berbagai musuh-musuh yang berdatangan, menunjukkan akan kekuasaan Allah *Subhaanahu wata'ala*. Tidaklah mungkin semua sistem yang sangat rapi itu bergerak dengan sendirinya, padahal mereka tidak memiliki akal apalagi mempelajarinya sebelumnya. Tidak lain dan tidak bukan, Allah *Subhaanahu wata'ala* lah yang mengaturnya. Adapun ayat yang relevan dengan sistem pertahanan tubuh manusia dijelaskan dalam QS Ar-Ra'd/13:28

الَّذِينَ آمَنُوا وَتَطْمَئِنُّ قُلُوبُهُمْ بِذِكْرِ اللَّهِ أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُّ
الْقُلُوبُ

Terjemahannya:

“(yaitu) orang-orang yang beriman dan hati mereka manjadi tenteram dengan mengingat Allah. Ingatlah, hanya dengan mengingati Allah-lah hati menjadi tenteram.”

Makna ayat di atas sebagaimana yang dijelaskan dalam tafsir al-muyassar adalah:

“Orang-orang yang Allah beri petunjuk adalah orang-orang yang beriman, hati mereka merasa tenang dengan mengingat Allah, bertasbih dan bertahmid kepada Allah, membaca dan mendengar Kitab-Nya, ingatlah bahwa ketenangan hati diwujudkan dengan mengingat Allah, sudah selayaknya ia demikian”

Berdasarkan penafsiran ayat di atas, Maksudnya, seseorang akan berhati bersih dengan mengingat Allah, hilang rasa kebimbangan dan kegundahan jiwanya, kemudian dilimpahi *Nur Ilahi* dalam hatinya. Ketenangan jiwa inilah yang membawa dirinya taat kepada Allah sehingga menjadi sehat jasmani dan rohaninya. Sistem pertahanan dalam tubuh adalah berasal dari Allah maka hanya kepadanya lah kita meminta ketentraman baik jasmani maupun rohani, dimana keduanya saling terkait, ketika kesehatan rohani terganggu maka kesehatan jasmani ikut terpengaruh begitupun sebaliknya.

2. Pengertian Sistem Imun

Sistem pertahanan tubuh (sistem imunitas) adalah sistem pertahanan yang berperan dalam mengenal, menghancurkan serta menetralkan benda-benda asing atau sel-sel abnormal yang berpotensi merugikan tubuh.

Sistem imun terdiri atas pertahanan-pertahanan yang bekerja secara sangat spesifik, mencakup pembuluh-pembuluh limfa dan nodus limfa berspon, sel-sel darah putih, sumsum tulang, dan kelenjar timus.

3. Fungsi Sistem Imun

Sistem pertahanan tubuh memiliki beberapa fungsi, sebagai berikut:

- a. Mempertahankan tubuh dari pathogen invasive (dapat masuk ke dalam sel inang), misalnya virus dan bakteri.
- b. Melindungi tubuh terhadap suatu agen dari lingkungan eksternal yang berasal dari tumbuhan dan hewan (makanan tertentu, serbuk sari, dan rambut hewan) serta zat kimia (obat-obatan dan polutan).
- c. Menyingkirkan sel-sel yang sudah rusak akibat suatu penyakit atau cedera sehingga memudahkan penyembuhan luka dan perbaikan jaringan.
- d. Mengenali dan menghancurkan sel abnormal (mutan) seperti kanker.

4. Mekanisme Pertahanan Tubuh

Tubuh memiliki dua macam mekanisme pertahanan tubuh yaitu pertahanan nonspesifik (alamiah) dan pertahanan spesifik (adaptif).

a. Respon imun nonspesifik

Pertahanan non spesifik merupakan imunitas bawaan sejak lahir, berupa komponen normal tubuh yang selalu ditemukan pada individu sehat, serta siap mencegah dan menyingkirkan dengan cepat antigen yang masuk ke dalam tubuh. Pertahanan ini disebut nonspesifik karena karena tidak ditujukan untuk melawan antigen tertentu.

Komponen utama sistem imun nonspesifik adalah pertahanan fisik dan kimiawi sebagai garis pertahanan pertama, fagositosis merupakan garis pertahanan kedua terhadap agen infeksi, inflamasi (peradangan) adalah reaksi lokal jaringan terhadap infeksi atau cedera, serta zat antimikroba nonspesifik yang diproduksi tubuh yang bekerja tanpa adanya interaksi antigen dan antibody sebagai pemicu

b. Pertahanan spesifik

Pertahanan spesifik merupakan sistem kompleks yang memberikan respons imunitas terhadap antigen yang spesifik atau benda asing tertentu.

Respon imun spesifik melibatkan dua komponen, yaitu antigen dan antibody.

- 3) Antigen, yaitu zat yang merangsang respons imunitas, terutama dalam menghasilkan antibodi. Permukaan bakteri mengandung banyak protein dan polisakarida yang bersifat antigen. Oleh karena itu antigen dapat berupa bakteri, virus, protein, karbohidrat, sel-sel kanker atau racun.

Gambar 2.1. Antigen

- 4) Antibodi, yaitu protein larut yang dihasilkan oleh sistem imunitas sebagai respons terhadap keberadaan suatu antigen dan akan bereaksi dengan antigen tersebut. Antibodi merupakan protein plasma yang disebut immunoglobulin (Ig).

Gambar 2.2. Jenis Antibodi

5. Vaksinasi dan imunitasi

Respons kekebalan tubuh agar resisten terhadap penyakit tertentu dapat diperoleh dengan pemberian vaksin. Pemberian vaksin dapat dilakukan melalui mulut maupun dengan suntikan. Vaksin berisi virus atau bakteri yang telah mati dan masih dapat berperan sebagai antigen. Vaksin dapat juga berupa mikroorganisme hidup yang telah dilemahkan.

Program imunisasi adalah kegiatan pemberian kekebalan tubuh terhadap suatu penyakit tertentu. Seseorang yang kebal terhadap suatu penyakit, belum tentu kebal terhadap penyakit lainnya. Program imunisasi bertujuan untuk menurunkan angka kematian akibat penyakit infeksi yang dapat dicegah dengan imunisasi. Jenis-jenis imunisasi antara lain; imunisasi BCG, imunisasi hepatitis B, imunisasi polio, imunisasi DPT, imunisasi campak, imunisasi Hib, imunisasi MMR, imunisasi hepatitis A, imunisasi tifoid, imunisasi PCV, imunisasi varisela, dan imunisasi influenza.

6. Gangguan Sistem Pertahanan Tubuh

Gangguan pada sistem pertahanan tubuh meliputi:

a. Hipersensitivitas (Alergi)

Hipersensitivitas adalah peningkatan sensitivitas atau reaktivitas terhadap antigen yang pernah dipaparkan atau dikenal sebelumnya. Pada umumnya terjadi pada beberapa orang saja dan tidak terlalu membahayakan tubuh. Antigen yang mendorong timbulnya alergi disebut allergen. Contoh allergen yaitu rambut hewan, kotoran serangga, obat-obatan, bahan makanan dan sebagainya.

b. Penyakit Autoimunitas

Autoimunitas adalah kegagalan sistem imunitas untuk membedakan sel tubuh dengan sel asing sehingga sistem imunitas menyerang sel tubuh sendiri. Contohnya arthritis reumatoid, anemia pernisiiosa, diabetes mellitus tergantung insulin dan lain-lain.

c. Imunodefisiensi

Imunodefisiensi adalah kondisi menurunnya keefektifan sistem imunitas atau ketidakmampuan sistem imunitas untuk merespons antigen.

E. Metode Pembelajaran

Metode : ceramah dan tanya jawab

F. Media pembelajaran

Buku paket Biologi kelas XI dan aplikasi berbasis android

G. Alat/ Bahan

Spidol, Papan tulis, handphone

H. Sumber Belajar :

Irnaningtyas dan Yossa Istiadi, Biologi Edisi Revisi. Jakarta: Erlangga, 2016.

I. Kegiatan Pembelajaran

Deskripsi Kegiatan pembelajaran	Alokasi waktu
1. Pendahuluan <ol style="list-style-type: none"> a. Guru memberi salam dan berdo'a sebelum memulai pelajaran b. Guru mengecek kehadiran peserta didik dan meminta peserta didik untuk menyiapkan literatur yang berkaitan dengan topik pembelajaran c. Guru menyampaikan garis besar cakupan materi dan kegiatan yang akan dilakukan. d. Guru menyampaikan metode pembelajaran. e. Guru membagi membagikan aplikasi yang akan digunakan. f. Guru memberikan penjelasan mengenai hubungan Allah dengan manusia, memberikan penjelasan mengenai ayat yang relevan dengan sistem pertahanan tubuh manusia. Salah satunya terdapat pada QS Ar-Ra' ayat 28, yang berbunyi: 	20 Menit

<p style="text-align: center;"> </p> <p>Artinya:</p> <p>“(yaitu) orang-orang yang beriman dan hati mereka manjadi tenteram dengan mengingat Allah. Ingatlah, hanya dengan mengingati Allah-lah hati menjadi tenteram.”</p>	
<p>2. Kegiatan Inti</p> <ol style="list-style-type: none"> a. Guru meminta peserta didik untuk memperhatikan video yang akan di tayangkan. b. Guru memberikan kesempatan kepada peserta didik untuk bertanya terkait video yang ditayangkan. c. Guru memberi kesempatan kepada peserta didik untuk menjelaskan apa yang diketahui dari video yang sudah tersebut. d. Guru memberikan arahan kepada peserta didik untuk membuka konten materi dan mempelajari materi yang ada di dalamnya. e. Guru meminta setiap kelompok untuk mengerjakan kuis yang ada di dalam aplikasi tersebut. 	60 menit
<p>3. Kegiatan Penutup</p> <ol style="list-style-type: none"> a. Siswa bersama guru menyimpulkan materi pembelajaran yang telah dipelajari. b. Guru menutup pembelajaran dan memberi 	10 menit

salam.	
--------	--

J. Penilaian dan Tindak Lanjut

1. Teknik Penilaian

Penilaian Individu

- a. Teknik : Tes
- b. Bentuk : Pilihan Ganda (Terlampir
- c.

Lampiran C.2

SOAL PILIHAN GANDA

Pilihlahsalahsatujawaban yang paling tepatdisetiapsoal-soalberikut:

1. Sistem pertahanan yang berperan dalam mengenal, menghancurkan serta menetralkan benda-benda asing yang merugikan tubuh disebut....
 - a. Sistem endokrin
 - b. Sistem regulasi
 - c. Sistem hormon
 - d. Sistem saraf
 - e. Imunitas
2. Salah satu ayat yang berkaitan dengan sistem imun terdapat dalam QS Ar-Ra' ayat....
 - a. Ayat 28
 - b. Ayat 11
 - c. Ayat 2
 - d. Ayat 8
 - e. Ayat 1
3. Berikut beberapa fungsi sistem dalam tubuh
 - 1) Sebagai penangkal dari antigen

2) Menjaga keseimbangan fungsi tubuh

3) Mengeluarkan zat-zat sisa metabolisme

Yang merupakan fungsi dari sistem pertahanan tubuh adalah..

- a. 3
 - b. 1 dan 3
 - c. 1 dan 2
 - d. 2 dan 3
 - e. Semua benar
4. Mekanisme kekebalan tubuh manusia dalam melindungi tubuh dari berbagai mikroba penyebab pathogen (penyakit) memanfaatkan komponen di bawah ini, kecuali.....
- a. Protein antimikroba
 - b. Limfosit
 - c. Mastosit
 - d. Monosit
 - e. Trombosit
5. Pada sistem pertahanan tubuh oleh leukosit, bagian yang berfungsi memberi respon imun spesifik adalah.....
- a. Basofil
 - b. Monosit
 - c. Limfosit
 - d. Neutrofil
 - e. Eosonofil
6. Zat-zat atau partikel asing yang masuk kedalam tubuh manusia akan dianggap sebagai...
- a. Antigen
 - b. Antibodi
 - c. Interferon
 - d. Histamine

- e. Selffagosit
7. Ilham terkena cacar pada umur 3 tahun, setelah hingga ilham tidak pernah terkena cacar lagi. Yang menyebabkan Ilham tidak pernah terkena cacar lagi adalah...
- Penyakit cacar hanya menyerang ketika sistem imun tubuh lemah
 - Tubuh dewasa telah memiliki sel-sel fagosit yang lebih banyak
 - Tubuh telah membentuk antibody untuk melawan virus cacar
 - Tubuh memiliki sel-sel fagosit yang lebih banyak
 - Ilham menjaga kesehatan tubuhnya dengan baik
8. Perhatikan kelainan berikut ini.
- | | |
|---------------|------------|
| 1) Hepatistis | 3) malaria |
| 2) Tifus | 4) TBC |
- Kelainan-kelainan yang diakibatkan oleh virus adalah...
- Semua benar
 - 1 dan 3
 - 2 dan 3
 - 1 dan 2
 - d. 4
9. Tubuh dapat mengingat dan mengenali antigen yang telah menyerang sebelumnya karena tubuh memiliki...
- Selsaraf
 - Selmemori
 - limfosit T
 - Limfosit B
 - Sumsum tulang belakang
10. Sistem pertahanan tubuh alami disebut juga sebagai pertahanan yang nonspesifik karena...
- Hanya melawan zat asing tertentu
 - Memerangi semua jenis antigen yang masuk ke dalam tubuh
 - Bekerja secara spesifik terhadap antigen tertentu

- d. Hanya membantu kinerja limfosit
 - e. Memakan antigen secara fagosit
11. Antibodi menghadapi bakteri yang menyerang tubuh dengan cara...
- a. Berikatan dengan protein membran sel dan melisiskan membrannya
 - b. Menyelubungi permukaan sel bakteri untuk memacu autolysis
 - c. Menyelubungi sel-sel yang masuk untuk memacu fagositosis
 - d. Masuk kedalam sel bakteri dan menghancurkan organel
 - e. Menghancurkan organel
12. Vaksin adalah bibit penyakit yang telah.....
- a. Dikembangbiakkan
 - b. Disempurnakan
 - c. Dihancurkan
 - d. Dilemahkan
 - e. Dibuang
13. Sel natural killer (NK) menghancurkan sel-sel yang terinfeksi virus. Peristiwa penghancuran oleh sel NK disebut....
- a. Kekebalan non spesifik
 - b. Kekebalan buatan
 - c. Kekebalan spesifik
 - d. Kekebalan pasif
 - e. Kekebalan aktif
14. ASI dapat menjadikan tubuh bayi memiliki kekebalan...
- a. Adaptif
 - b. Aktif alami
 - c. Aktif buatan
 - d. Pasif alami
 - e. Pasif buatan
15. Pemberian vaksin termasuk ke dalam upaya membentuk kekebalan...
- a. Seluler

- b. aktif alami
 - c. aktif buatan
 - d. pasif alami
 - e. pasif buatan
16. Kelainan sistem kekebalan tubuh yang ditandai dengan adanya serangan dari sistem kekebalan terhadap jaringan tubuh itu sendiri disebut...
- a. Autoimunitas
 - b. Autoantigen
 - c. Isoantigen
 - d. Heteroantigen
 - e. Fagositosis
17. Imunisasi terhadap polio atau campak termasuk
- a. Pertahanan tubuh internal
 - b. Kekebalan tubuh aktif alami
 - c. Kekebalan tubuh pasif
 - d. Kekebalan tubuh aktif buatan
 - e. Pertahanan tubuh eksternal
18. Perlindungan tubuh yang pertama dari serangan mikroba dan virus adalah....
- a. Sel darah putih
 - b. Protein antimikroba
 - c. Kulit
 - d. Limfosit
 - e. Lendir tubuh
19. Dalam tubuh, antibody dihasilkan oleh sel limfosit tipe....
- a. Sel T pembunuh
 - b. Sel B pembelah
 - c. Sel T supresor
 - d. Sel T pembantu
 - e. Sel B plasma

20. Salah satu faktor seseorang dapat mengalami kekebalan aktif alami, yaitu...
- Tubuh diberi vaksin
 - Tubuh sudah mengenali antigen penyebab penyakit
 - Antibody yang dimiliki sangat kuat
 - Sistem pertahanan tubuh sangat baik
 - Limfosit dan monosit yang berkembang lebih matang

**PENGEMBANGAN MEDIA PEMBELAJARAN BERBASIS AUDIO VISUAL
BERBANTUKAN APLIKASI APPYPIE MATERI SISTEM IMUN KELAS XI
SMAN 16 BULUKUMBA**

LAMPIRAN D

- ❖ **LEMBAR VALIDASI MEDIA
PEMBELAJARAN BERBASIS AUDIO
VISUAL**
- ❖ **LEMBAR VALIDASI RPP**
- ❖ **LEMBAR VALIDASI SOAL**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran D.1

LEMBAR VALIDASI MEDIA PENGEMBANGAN PEMBELAJARAN BERBASIS AUDIO VISUAL BERBANTUKAN APLIKASI *APPYPIE* MATERI SISTEM IMUN KELAS XI SMAN 16 BULUKUMBA

Mata Pelajaran : Biologi

Kelas/Semester : XI/Genap

Nama Validator :

Jabatan :

A. Petunjuk Penilaian

Dalam rangka penyusunan skripsi dengan judul “ Pengembangan Media Pembelajaran Berbasis Audio Visual Berbantuan Aplikasi *Appypie* Materi Sistem Imun Kelas XI di SMAN 16 Bulukumba”. Untuk itu peneliti meminta Bapak/Ibu untuk memberikan penilaian terhadap media Pembelajaran yang dikembangkan tersebut. Penilaian dilakukan dengan memberikan tanda check list (√) pada kolom yang sesuai dalam matriks uraian aspek yang dinilai. Apabila aspek yang dinilai ada, mohon dilanjutkan dengan penilaian menggunakan rentang sebagai berikut :

1 = tidak valid

2 = cukup valid

3 = valid

4 = sangat valid

Selain Bapak/Ibu memberikan penilaian, mohon agar Bapak/Ibu juga memberikan saran dan komentar di dalam lembar pengamatan. Atas bantuan penilaian Bapak/Ibu peneliti mengucapkan banyak terimakasih.

B. Penilaian

No.	Aspek yang Dinilai	Skala Penilaian			
		1	2	3	4
I	1. Kesesuaian isi media aplikasi dengan kompetensi dasar (KD) dan tujuan pembelajaran 2. Kebenaran konsep materi ditinjau dari aspek keilmuan 3. Kejelasan topik pembelajaran 4. Keruntutan materi 5. Ketuntasan materi				
II	Aspek Kebahasaan/Komunikasi 1. Kesesuaian bahasa dengan tingkat berpikir peserta didik 2. Kemudahan dalam memahami materi 3. Kesantunan penggunaan bahasa				
III	Aspek Penyajian 1. Gambar/video memiliki tampilan yang baik 2. Video dapat diputar dengan baik 3. Penyampaian materi yang berurut 4. Kemudahan dalam mencari konten				
IV	Efek Bagi Strategi Pembelajaran				

	<ol style="list-style-type: none"> 1. Kemudahan penggunaan 2. Dukungan media bagi kemandirian belajar peserta didik 3. Kemampuan media menambah pengetahuan 				
V	<p>Tampilan Menyeluruh</p> <ol style="list-style-type: none"> 1. Kemerintahan sampul aplikasi 2. Pemilihan jenis dan ukuran huruf mendukung media menjadi lebih menarik 3. Kemudahan untuk membaca teks/tulisan 4. Pemilihan warna 5. Kesesuaian gambar dan materi <p>Mudah dibawa kemana-mana karena tersimpan dalam bentuk aplikasi pada <i>android</i></p>				
	<p>Manfaat/Kegunaan</p> <ol style="list-style-type: none"> 1. Kelayakan sebagai perangkat pembelajaran 2. Dapat digunakan sebagai pedoman bagi pendidik maupun peserta didik dalam pembelajaran 3. Dapat mengubah kebiasaan pembelajaran yang terpusat pada peserta didik 				

Penialain Umum

1. Dapat digunakan tanpa revisi
2. Dapat digunakan dengan revisi kecil
3. Dapat digunakan dengan revisi besar

4. Belum dapat digunakan

C. Komentor dan Saran Perbaikan

.....
.....
.....
.....

Gowa, 2019
Validator,

(.....)

Lampiran D.2**LEMBAR VALIDASI RPP**

Mata Pelajaran : Biologi

Kelas/Semester : XI/Genap

Nama Validator :

Jabatan :

A. Petunjuk

1. Kami mohon, kiranya Bapak/Ibu memberikan penilaian ditinjau dari beberapa aspek, penilaian umum dan saran-saran untuk merevisi RPP yang kami susun
2. Untuk penilaian ditinjau dari beberapa aspek, dimohon Bapak/Ibu memberikan tanda ceklist (√) pada kolom nilai yang sesuai dengan penilaian Bapak/Ibu
3. Untuk revisi-revisi, Bapak/Ibu dapat langsung menuliskannya pada naskah yang perlu direvisi, atau menuliskannya pada kolom saran yang kami sediakan

B. Skala Penilaian

- 1 = Tidak valid 3 = Valid
2 = Kurang valid 4 = Sangat valid

C. Penilaian Ditinjau dari Beberapa Aspek

No.	URAIAN	VALIDASI			
		1	2	3	4
II	Materi (Isi) yang Disajikan				
	1. Kesesuaian konsep dengan KD dan indicator 2. Kesesuaian materi dengan tingkat perkembangan intelektual peserta didik				
III	Bahasa				
	1. Penggunaan bahasa ditinjau dari kaidah bahasa Indonesia yang baku 2. Sifat komunikatif bahasa yang digunakan				
IV	Waktu				
	1. Kejelasan alokasi waktu setiap kegiatan/fase pembelajaran 2. Rasionalitas alokasi waktu untuk setiap kegiatan/fase pembelajaran				
V	Metode Sajian				
	1. Dukungan strategi pembelajaran dalam pencapaian indicator 2. Dukungan metode dan kegiatan pembelajaran terhadap pencapaian indicator 3. Dukungan metode dan kegiatan pembelajaran terhadap proses penamaan konsep				
VI	Sarana dan Alat Bantu Pembelajaran				
	Kesesuaian alat bantu dengan materi pembelajaran				
VII	Penilaian (Validasi) Umum	A	B	C	D

	Penilaian umum terhadap RPP				
--	-----------------------------	--	--	--	--

Keterangan:

- A. Dapat digunakan tanpa revisi
- B. Dapat digunakan dengan revisi kecil
- C. Dapat digunakan dengan revisi besar
- D. Belum dapat digunakan

Catatan:

.....

.....

.....

.....

.....

Gowa, 2019

UNIVERSITAS ISLAM NEA Validator,

ALAUDDIN

M A K A S S A (.....)

LEMBAR VALIDASI SOAL

Mata Pelajaran : Biologi

Kelas/Semester : XI/Genap

Nama Validator :

Jabatan :

A. Petunjuk

1. Peneliti mohon, kiranya Bapak/Ibu memberikan penilaian ditinjau dari beberapa aspek, penilaian umum dan saran-saran untuk merevisi soal yang peneliti susun
2. Untuk penilaian ditinjau dari beberapa aspek, dimohon Bapak/Ibu memberikan tanda ceklist (√) pada kolom nilai yang sesuai dengan penilaian Bapak/Ibu
3. Untuk revisi-revisi, Bapak/Ibu dapat langsung menuliskannya pada naskah yang perlu direvisi, atau menuliskannya pada kolom saran yang peneliti sediakan

B. Skala penilaian

- 1 = Tidak valid 3 = Valid
2 = Kurang valid 4 = Sangat valid

C. Penilaian Ditinjau dari Beberapa Aspek

No.	URAIAN	VALIDASI			
		1	2	3	4
I	Materi Soal yang Disajikan 1. Keterkaitan soal dengan indikator soal 2. Kesesuaian soal dengan tingkat perkembangan intelektual peserta didik 3. Soal bervariasi sesuai dengan tingkatan kognitif				
II	Konstruksi Pertanyaan pada soal dinyatakan dengan jelas				
III	Bahasa 1. Menggunakan kalimat yang komunikatif 2. Menggunakan bahasa yang sesuai dengan kaidah Bahasa Indonesia yang benar 3. Menggunakan bahasa yang sederhana dan mudah dimengerti 4. Kalimat dalam setiap item soal tidak menimbulkan penafsiran ganda				

D. Penilaian umum terhadap soal

1. Dapat digunakan tanpa revisi
2. Dapat digunakan dengan revisi kecil
3. Dapat digunakan dengan revisi besar
4. Belum dapat digunakan

E. Komentor dan saran :

.....
.....
.....
.....
.....
.....

Gowa, 2019

Validator,

(.....)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

**PENGEMBANGAN MEDIA PEMBELAJARAN BERBASIS AUDIO VISUAL
BERBANTUKAN APLIKASI *APPYPIE* MATERI SISTEM IMUN KELAS XI
SMAN 16 BULUKUMBA**

LAMPIRAN E

- ❖ **MEDIA PEMBELAJARAN BERBASIS AUDIO VISUAL
BERBANTUKAN APLIKASI *APPYPIE***
- ❖ **DOKUMENTASI**

**UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR**

10.44

← Kompetensi Dasar

Kompetensi Dasar :

Mengaplikasikan pemahaman tentang prinsip-prinsip sistem imun untuk meningkatkan kualitas hidup manusia dengan kekebalan yang dimilikinya melalui program imunisasi sehingga dapat terjaga proses fisiologi dalam tubuh.

Tujuan Pembelajaran:

1. Peserta didik mampu mengetahui pengertian sistem imun
2. Peserta didik mampu mengetahui fungsi dari sistem pertahanan tubuh
3. Peserta didik mampu menganalisis sistem pertahanan tubuh nonspesifik dengan respon spesifik
4. Peserta didik mampu menjelaskan cara kerja vaksin di dalam tubuh
5. Peserta didik mengetahui kelainan/penyakit pada sistem pertahanan tubuh

UNIVERSITAS ISLAM ALAUDDIN MAKASSAR

10.45 al 3i

MATERI

a. Antigen, yaitu zat yang merangsang respons imunitas, terutama dalam menghasilkan antibodi. Permukaan bakteri mengandung banyak protein dan polisakarida yang bersifat antigen. Oleh karena itu antigen dapat berupa bakteri, virus, protein, karbohidrat, sel-sel kanker atau racun.

Gambar 2.1: Antigen

b. Antibodi, yaitu protein larut yang dihasilkan oleh sistem imunitas sebagai respons terhadap keberadaan suatu antigen dan akan bereaksi dengan antigen tersebut. Antibodi merupakan protein plasma yang disebut immunoglobulin (Ig).

Gambar 2.2 : Jenis Antibodi

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

02.35 68

 QUIZ

Question: 1/5 Time Left 0:01:57

Rahmat terkena cacar pada saat berumur 4 tahu, setelah hingga rahmat tidak pernah terkena cacar lagi. Yang menyebabkan rahmat tidak terkena cacar lagi adalah....

a. Penyakit cacar hanya menyerang sistem imun tubuh lemah terutama saat masih kecil

b. Tubuh telah membentuk antibody untuk melawan virus cacar

c. Tubuh dewasa tidak memiliki sistem antibody yang kuat

d. Tubuh memiliki sel-sel fagosit yang lebih banyak

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

02.36

QUIZ

Your Result:

- Questions Asked 5
- Correct Questions 4
- Incorrect Questions 1
- Question Skipped 0
- Question Not Attempted 0
- Time Elapsed 0:00:17
- Final Score 80%
- Congratulations! You have passed the quiz
- Passing Score 70%

*Q1 = Question 1 and so on

	Q1		Q2		Q3		Q4		Q5
---	----	---	----	---	----	---	----	---	----

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Submit Result

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Start the quiz

MAKASSAR

Dokumentasi

(Foto bersama setelah melakukan penelitian)

(Menjelaskan garis besar proses pembelajaran)

(Penggunaan media dalam proses pembelajaran)

(Menjelaskan apa yang diketahui setelah menyaksikan video)

RIWAYAT HIDUP

ANDI ASTUTI WULANDARI yang biasa disebut dengan sapaan Achy, dilahirkan di Ara, pada tanggal 14 Desember 1997. Anak tunggal dari pasangan Andi Mirawati dan Jamaluddin. Pendidikan Formal dimulai dari SDN 162 Ara dan lulus pada tahun 2009. Pada tahun yang sama, penulis melanjutkan pendidikan di SMPN 2 Bontobahari dan lulus pada tahun 2012, dan pada tahun yang sama melanjutkan pendidikan di SMAN 3 Bulukumba dan lulus pada tahun 2015. Kemudian melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar ke jenjang S1 pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Biologi sampai saat biografi ini ditulis.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R