

**EFEKTIFITAS PENGGUNAAN MEDIA *LAPTOP* DAN *LCD* DALAM
PENINGKATAN HASIL BELAJAR BIOLOGI PADA POKOK BAHASAN
SISTEM PERNAFASAN SISWA KELAS XI MAN BINAMU KABUPATEN
JENEPONTO**

Skripsi

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Oleh

SUKMAWATI
NIM. 20403107109

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2011**

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Sukmawati, NIM: 20403107109, Mahasiswa Jurusan Pendidikan Biologi pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Efektifitas Penggunaan Media *Laptop* dan *LCD* dalam Pembelajaran Biologi pada Pokok Bahasan Sistem Pernafasan Siswa Kelas XI MAN Binamu Kabupaten Jeneponto”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui dan diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, Juli 2011

Pembimbing I

Pembimbing II

Jamilah, S.Si, M. Si.
Nip. 1976604005 200501 2 005

Dr. H. Arifuddin Siraj, M.Pd
Nip. 195312 19803 1 036

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri, jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 4 juli 2011
Penulis

Sukmawati
Nim. 20403107109

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Efektifitas Penggunaan Media Laptop dan LCD dalam Peningkatan Hasil Belajar Biologi pada Pokok Bahasan Sistem Pernafasan Siswa Kelas XI MAN Binamu Kabupaten Jeneponto”** yang disusun oleh saudari **Sukmawati**, NIM **T.20403107109**, mahasiswa Program Studi Pendidikan Biologi pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Senin**, tanggal **15 juli 2011** bertepatan dengan tanggal **16 Sya’ban 1432 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Biologi, dengan beberapa perbaikan.

Makassar 15 Juli 2011 M
16 Sya’ban 1432 H

DEWAN PENGUJI

(SK Dekan No. Tahun 2011)

1. Ketua :Dra. Djuwariah Ahmad, M.Ed, M.TESOL(.....)
2. Sekretaris :Dra. Khamsinah, M.Pd.I (.....)
3. Munaqisy I :Dr. H. Syahrudin Usman, M.Pd (.....)
4. Munaqisy II :Dra. Hamsiah Djafar, M.Hum (.....)
5. Pembimbing I :Jamilah, S.Si, M.Si (.....)
6. Pembimbing II :Dr. H. Arifuddin Siraj, M.Pd (.....)

Diketahui Oleh :
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Salehuddin, M.Ag
Nip. 19541212 198503 1 001

KATA PENGANTAR

Alhamdulillahirabbil'alamin segala puji hanya milik Allah SWT atas rahmat dan hidayah-Nya yang senantiasa dicurahkan kepada penulis dalam menyusun skripsi ini hingga selesai. Shalawat serta salam senantiasa penulis haturkan kepada baginda Rasulullah Muhammad SAW, manusia yang paling jujur dalam perkataan dan perbuatannya dan manusia yang diutus dipermukaan bumi ini sebagai Rahmatan Lil alamiin.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, istimewa kepada kedua orang tua tercinta ayahanda Safaruddin dan ibunda Syamsiah dan segenap keluarga besar yang telah mengasuh, membimbing dan membiayai penulis selama dalam pendidikan sampai selesainya skripsi ini, kepada beliau penulis senantiasa memanjatkan doa semoga Allah SWT mengasihi, dan mengampuni dosanya dan memberikan umur yang panjang. Amiiin.

Penulis juga menyadari tanpa adanya bantuan dan partisipasi dari berbagai pihak skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh karena itu penulis patut menyampaikan terima kasih yang sebesar-besarnya kepada :

1. Prof. Dr. H. A. Qadir Gassing HT, MS.,Rektor UIN Alauddin Makassar beserta pembantu rektor UIN Alauddin Makassar.
2. Dr. H. Salehuddin Yasin, MA., Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.
3. Drs. Safei, M.Si dan Jamilah, S.Si.,M.Si selaku Ketua dan Sekretaris Jurusan Pendidikan Biologi UIN Alauddin Makassar.

4. Jamilah, S.Si, M.Si. dan Dr. H. Arifuddin Siraj, M.Pd selaku pembimbing I dan II yang telah memberi arahan dan koreksi dalam penyusunan skripsi ini dan yang membimbing penulis sampai taraf penyelesaian.
5. Para Dosen, Karyawan dan Karyawati Fakultas Tarbiyah dan Keguruan yang secara konkrit memberikan bantuannya baik langsung maupun tak langsung.
6. Drs. H. Muhammad Nasir selaku Kepala Sekolah MAN Binamu Kabupaten Jeneponto serta jajarannya, dan guru bidang studi Biologi MAN Binamu kabupaten Jeneponto, yang turut membantu penulis, dan seluruh staf serta adik-adik siswa kelas XI IPA atas segala pengertian dan kerjasamanya selama penulis melaksanakan penelitian.
7. Tunanganku dan kakakku tersayang yang telah memberikan motivasi dan dorongan sehingga penulis menyelesaikan skripsi ini.
8. Seluruh Civitas Akademik Jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar khususnya angkatan 2007/2008, yang telah bersama-sama menjalani perkuliahan dengan suka dan duka (Tina, Sri, uni, kiki, ita, radiah, ila, anna, mila, aini, amel. Teman-teman KKN angkatan 46 Desa Parang Baddo kecamatan Polongbangkeng Utara Kabupaten Jeneponto, serta yang tidak bisa saya sebutkan satu persatu terima kasih atas bantuan dan dukungannya selama ini.

Tiada balasan yang dapat diberikan penulis, kecuali kepada Allah SWT penulis harapkan balasan dan semoga bernilai pahala disisi-Nya.

Amin Ya Rabbal Alamin

Makassar, 4 Juli, 2011

Penulis

Sukmawati
Nim. 20403107109

DAFTAR ISI

PERSETUJUAN PEMBIMBING	i
PERNYATAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
ABSTRAK	vii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah.....	4
C. Hipotesis.....	4
D. Defenisi Operasional Variabel	5
E. Tujuan dan Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA.....	
A. Hakekat Belajar	8
1. Pengertian Belajar Efektif.....	8
2. Faktor-faktor yang mempengaruhi Belajar	12
B. Media.....	13
1. Pengertian media Laptop dan LCD	18
2. Manfaat media Laptop dan LCD.....	19
3. Jenis-jenis media pembelajaran.....	21
C. Sistem Penafasan.....	24
1. Pengertian system pernafasan	24
2. Alat-alat system pernafasan	24
a. Rongga hidung (<i>Cavum nasalis</i>).....	25
b. Tenggorok (<i>Faring</i>).....	26
c. Tenggorokan (<i>Trakea</i>).....	27
d. Cabang-cabang tenggorokan (<i>Bronki</i>).....	28
e. Paru-paru (<i>Pulmo</i>).....	29

BAB III METODOLOGI PENELITIAN

A. Variabel penelitian	31
B. Populasi dan Sampel	31
1. Populasi	31
2. Sampel	32
C. Instrumen Penelitian.....	32
D. Teknik Analisis Data.....	33

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian	35
1. Analisis Statistik Deskriptif	36
2. Analisis Statistik Inferensial	44
B. Pembahasan.....	46

BAB V PENUTUP

A. Kesimpulan.....	49
B. Implikasi penelitian.....	50

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

RIWAYAT HIDUP

ABSTRAK

Nama : Sukmawati
Nim : 20403107109
Judul Skripsi : Efektifitas Penggunaan Media *Laptop dan LCD* dalam peningkatan hasil belajar Biologi pada Pokok Bahasan Sistem Pernafasan Siswa Kelas XI MAN Binamu Kabupaten Jeneponto

Skripsi ini membahas tentang penggunaan media laptop dan LCD terhadap motivasi belajar siswa dalam mata pelajaran biologi kelas XI MAN Binamu Kabupaten Jeneponto. Rumusan masalah dalam penelitian ini adalah Apakah melalui penggunaan media *Laptop* dan *LCD* dapat mengefektifkan pembelajaran biologi pada pokok bahasan sistem pernafasan siswa kelas XI MAN Binamu Kabupaten Jeneponto. Bagaimana pengaruh media *Laptop* dan *LCD* dapat mengefektifkan pembelajaran biologi pada pokok bahasan sistem pernafasan siswa kelas XI MAN Binamu Kabupaten Jeneponto. Apakah ada pengaruh menggunakan media *Laptop* dan *LCD* dalam pembelajaran biologi dengan pokok bahasan sistem pernafasan dalam meningkatkan motivasi belajar siswa kelas 2 IPA MAN Binamu Kabupaten Jeneponto. Penelitian ini bertujuan untuk mendapatkan informasi mengenai motivasi belajar Biologi siswa kelas XI MAN Binamu Kabupaten Jeneponto tahun ajaran 2010/2011 yang diajar dengan penggunaan media Laptop dan LCD dan tanpa penggunaan media laptop dan LCD . Variabel yang diteliti adalah penggunaan media laptop dan LCD, dengan menggunakan desain penelitian Postes dengan kelompok eksperimen dan kontrol yang tidak diacak. Populasi dalam penelitian ini adalah seluruh Siswa Kelas XI MAN Binamu Kabupaten jeneponto yang berjumlah 137 orang dan sampel sebanyak 61 orang. Instrumen penelitian yang digunakan dalam pengumpulan data adalah tes hasil belajar Biologi dan angket. Teknik analisis data yang digunakan adalah analisis statistik deskriptif dan analisis statistik inferensial.

Hasil penelitian menunjukkan bahwa terdapat perbedaan yang signifikan antara motivasi belajar Biologi siswa yang diajar dengan penggunaan media laptop dan LCD dan Siswa yang diajar tanpa penggunaan media laptop dan LCD. Skor hasil belajar biologi Siswa kelas XI_2 MAN Binamu kabupaten Jeneponto yang mengikuti pelajaran dengan penggunaan media laptop dan LCD mempunyai rata-rata 65,93 sedangkan skor motivasi belajar biologi Siswa kelas XI_1 MAN Binamu Kabupaten Jeneponto yang mengikuti pelajaran tanpa penggunaan media laptop dan LCD mempunyai rata-rata 49,66. Hasil analisis statistik inferensial (uji-t) diperoleh t_{hitung} 4,80 lebih besar dari t_{tabel} 2,40 sehingga H_0 ditolak dan H_1 diterima. Jadi penggunaan media laptop dan LCD dapat meningkatkan motivasi belajar Biologi siswa kelas XI MAN Binamu kabupaten Jeneponto.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Menurut Mulyasa (2006: 31), pembelajaran dapat dikatakan efektif jika keterlibatan peserta didik secara aktif, karena merupakan kompetensi peserta didik harus didorong untuk menafsirkan informasi yang disajikan oleh guru sampai informasi tersebut dapat diterima oleh akal sehat. Dalam pelaksanaannya, hal ini memerlukan proses pertukaran pikiran diskusi dan peralatan dalam rangka pencapaian pemahaman yang sama terhadap materi standar. Disamping itu, dapat ditunjang dari segi suasana lingkungan belajar yang memadai dari itu harus mengola tempat belajar dengan baik, mengola peserta didik, mengola kegiatan pembelajaran, dan mengola sumber-sumber belajar.

Penyelenggaraan pendidikan yang berkualitas, efektif, hasil belajar yang baik dan memuaskan adalah merupakan harapan orang tua peserta didik dan seluruh pihak yang terkait. Namun pada kenyataannya bahwa harapan tersebut sering kali tidak terwujud, hal ini disebabkan oleh berbagai faktor, antara lain siswa itu sendiri, materi pelajaran, guru dan orang tua, strategi belajar mengajar yang disiapkan oleh guru. Paling tidak guru harus menguasai materi yang diajarkan dan terampil dalam mempergunakan sumber belajar yang ada termasuk dalam penggunaan media dalam pembelajaran. Dengan demikian, siswa lebih termotivasi dalam menerima pelajaran

Hal ini tergantung dari pendekatan, metode dan media yang digunakan dalam proses pembelajaran. Pendekatan yang perlu dikembangkan sesuai dengan karakteristik materi yang diajarkan agar proses belajar mengajar lebih efektif dan efisien. Adapun metode yang digunakan harus benar-benar melibatkan siswa secara aktif selama proses belajar mengajar berlangsung (keaktifan belajar optimal siswa). Dengan demikian, seorang guru tidak hanya dituntut menguasai materi saja, tetapi dituntut untuk mampu mengolah pelajaran dengan baik, Hal ini sangat terkait dengan kemampuan seorang guru dalam memanfaatkan media sebagai alat pembelajaran yang dapat menambah motivasi siswa dalam menerima pelajaran.

Menurut Hamalik (1986) dalam Azhar (1997: 5), pembelajaran yang menggunakan media dapat menambah semangat dan motivasi siswa, sehingga siswa dapat mempelajari pokok bahasan dengan rasa gembira dan mampu mengoperasikan otaknya secara maksimal untuk menyerap ilmu pengetahuan yang diberikan oleh guru serta lingkungan belajarnya. Hal ini tentu lebih menarik bagi siswa jika media tersebut digunakan pada pembelajaran biologi, terutama pada pokok bahasan sistem pernafasan. Pada pokok bahasan ini, alat-alat dan proses pernafasan dapat divisualisasikan melalui gambar-gambar atau animasi-animasi yang dapat menarik perhatian siswa. Namun, penggunaan media ini belum dikembangkan di MAN Binamu Kabupaten Jeneponto. Karena di sekolah tersebut masih menganggap metode konvensional (metode ceramah dan tanpa menggunakan media) lebih menyentuh siswa jika dibandingkan dengan menggunakan media yakni Laptop dan LCD.

Penggunaan media hanya digunakan pada pokok bahasan tertentu saja seperti materi sistem reproduksi, dan media yang digunakan adalah komputer di ruang Teknologi Informasi dan Komunikasi (TIK). Tentu saja ini menjadi kurang efektif, karena siswa sebenarnya dapat mempelajari pokok-pokok bahasan yang lain dengan menggunakan Laptop dan LCD.

Penelitian serupa juga telah dilakukan oleh Hamansah (2010), dan dari penelitian tersebut dapat disimpulkan bahwa penggunaan pembelajaran media dalam pembelajaran biologi khususnya pada pokok bahasan sistem sirkulasi dapat meningkatkan motivasi belajar siswa.

Keuntungan dari media *Laptop* dan *LCD* yakni memberikan semangat tersendiri bagi siswa karena bisa melihat dan mendengar dengan jelas karena jika guru hanya menjelaskan saja tanpa diiringi dengan berbagai gambar tentang materi tersebut maka motivasi belajar siswa akan menurun apalagi jika menjelang berakhirnya jam pelajaran siswa cenderung ingin keluar dan konsentrasinya akan terganggu (Soetjipto (2007: 45).

Berdasarkan uraian di atas, maka guru sebagai tenaga pengajar yang membimbing siswa secara langsung di kelas dan pihak sekolah sebagai fasilitator dalam penyelenggaraan proses pembelajaran siswa senantiasa mengevaluasi sejauh mana hasil yang telah dicapai sehubungan dengan tujuan penerapan mata pelajaran biologi yang diberikan kepada siswa kelas XI MAN Binamu Kabupaten Jeneponto. Namun demikian dianggap masih perlu melakukan pengkajian secara sistematis

tentang bagaimana efektifitas media (***laptop*** dan ***LCD***) dalam pembelajaran sehingga tujuan pendidikan dapat tercapai sesuai dengan apa yang diinginkan. Berdasarkan uraian tersebut, penulis mengangkat suatu judul penelitian yaitu : “*Efektifitas Penggunaan media laptop dan LCD dalam pembelajaran Biologi pada Pokok Bahasan Sistem Pernafasan Siswa Kelas XI MAN Binamu Kabupaten Jeneponto*”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan di atas, maka masalah yang akan diselidiki dalam penelitian ini dirumuskan sebagai berikut:

1. Apakah melalui penggunaan media ***laptop*** dan ***LCD*** dapat mengefektifkan pembelajaran biologi pada pokok bahasan sistem pernafasan siswa kelas XI MAN Binamu Kabupaten Jeneponto?
2. Bagaimana pengaruh Pembelajaran Biologi pada pokok bahasan sistem pernafasan tanpa menggunakan media ***Laptop*** dan ***LCD*** siswa kelas XI MAN Binamu Kabupaten Jeneponto?
3. Apakah terdapat perbedaan yang signifikan antara hasil belajar siswa yang diajar dengan menggunakan media ***Laptop*** dan ***LCD*** dan siswa tanpa menggunakan media Laptop dan LCD?

C. Hipotesis

Hipotesis adalah suatu jawaban yang bersifat sementara terhadap permasalahan penelitian sampai terbukti melalui data yang terkumpul. Hipotesis dalam penelitian ini adalah sebagai berikut:

“Terdapat perbedaan yang signifikan antara hasil belajar Biologi Siswa Kelas XI IPA MAN Binamu Kabupaten Jeneponto yang diajar dengan menggunakan Media Laptop dan LCD dan siswa tanpa menggunakan Media Laptop dan LCD”

H_0 : Tidak terdapat perbedaan yang berarti antara motivasi belajar biologi yang diajar melalui penggunaan media Laptop dan LCD dengan motivasi belajar biologi yang diajar tanpa menggunakan media Laptop dan LCD.

H_1 : Terdapat perbedaan yang berarti antara motivasi belajar biologi yang diajar melalui penggunaan media Laptop dan LCD dengan motivasi belajar biologi yang diajar tanpa menggunakan media Laptop dan LCD.

Sehingga :

H_1 diterima apabila $t_{hitung} > t_{tabel}$

H_0 ditolak apabila $t_{hitung} < t_{tabel}$

D. Definisi Operasional Variabel

Untuk menghindari terjadinya penafsiran yang keliru dari pembaca dan agar lebih memudahkan pemahaman terhadap makna yang terkandung dalam topik skripsi ini, maka penulis mengemukakan beberapa pengertian terhadap kata yang dianggap perlu.

1. Pembelajaran efektif

Efektifitas adalah adanya kesesuaian antara orang yang melakukan tugas dengan sasaran yang dituju, berkaitan dengan terlaksananya semua tugas pokok, tercapainya tujuan, ketepatan waktu dan adanya partisipasi aktif dari siswa.

2. Media Laptop dan LCD

Media Laptop dan LCD yaitu alat yang digunakan untuk menyalurkan pesan dari pengirim kepada penerima pesan. Hal ini digunakan ketika berlangsung proses pembelajaran biologi.

E. Tujuan dan Manfaat Penelitian

1. Tujuan penelitian

Setiap kegiatan yang dilakukan pada umumnya mempunyai tujuan. Demikian pula penelitian ini, mempunyai tujuan sebagai berikut:

- a. Untuk mengetahui apakah penggunaan media laptop dan LCD efektif dalam pembelajaran biologi pada pokok bahasan sistem pernafasan siswa kelas XI MAN Binamu Jeneponto.
- b. Untuk mengetahui bagaimana pengaruh pembelajaran biologi tanpa menggunakan media Laptop dan LCD pada pokok bahasan sistem pernafasan siswa kelas XI MAN Binamu Jeneponto.
- c. Untuk mengetahui apakah terdapat perbedaan yang signifikan antara yang di ajar dengan menggunakan media laptop dan LCD dan tanpa menggunakan

media Laptop dan LCD dalam pembelajaran biologi pada pokok bahasan sistem pernafasan dapat meningkatkan hasil belajar siswa kelas XI MAN Binamu Jeneponto.

2. Manfaat penelitian

Manfaat yang diharapkan dari hasil penelitian ini adalah:

- a. Manfaat praktis, sebagai pertimbangan untuk dapat menggunakan media dalam pembelajaran supaya siswa lebih mudah memahami materi pelajaran. Dengan adanya media yang digunakan dalam pembelajaran maka siswa lebih banyak yang berfungsi sehingga daya tangkap terhadap materi pelajaran lebih mudah.
- b. Manfaat ilmiah, sebagai salah satu model pembelajaran yang dapat meningkatkan hasil belajar siswa dan dapat memotivasi dan meningkatkan daya tarik bagi siswa untuk dapat lebih giat dan aktif dalam mengikuti kegiatan belajar mengajar.
- c. Manfaat umum, sebagai solusi bagi guru dan siswa dalam mengatasi permasalahan dalam pembelajaran dan memudahkan guru dalam menyampaikan materi pelajaran.

BAB II

TINJAUAN PUSTAKA

A. Pengertian pembelajaran efektif

Menurut Mulyasa (2006: 19), pembelajaran dapat dikatakan efektif jika mampu memberikan pengalaman baru dan membentuk kompetensi peserta didik, serta mengantarkan mereka ke tujuan yang ingin dicapai secara optimal. Hal ini dapat dicapai dengan melibatkan peserta didik dalam perencanaan, pelaksanaan, dan penilaian pelajaran, sehingga suasana pembelajaran betul-betul kondusif, dan terarah pada tujuan dan pembentukan kompetensi peserta didik.

Pembelajaran efektif menuntut keterlibatan peserta didik secara aktif, karena merupakan pusat kegiatan pembelajaran dan pembentukan kompetensi peserta didik harus didorong untuk menafsirkan informasi yang disajikan oleh guru sampai informasi tersebut dapat diterima oleh akal sehat. Dalam pelaksanaannya, hal ini memerlukan proses pertukaran pikiran diskusi dan peralatan dalam rangka pencapaian pemahaman yang sama terhadap materi standar.

Pembelajaran efektif perlu ditunjang oleh suasana lingkungan belajar yang memadai dari itu harus mengola tempat belajar dengan baik, mengola peserta didik, mengola kegiatan pembelajaran, mengola isi / materi pembelajaran, dan mengola sumber-sumber belajar.

Aktivitas belajar yang efektif dapat membantu siswa untuk mengenal perasaan, nilai-nilai, dan sikap mereka. Topik yang paling teknis sekalipun melibatkan belajar yang efektif. Sebagai contoh, apa gunanya kemampuan menggunakan komputer jika siswa atau peserta didik cemas dan tidak yakin dengan diri sendiri ketika mereka menggunakan komputer? Olehnya itu guru harus pintar dan profesional menciptakan suasana belajar yang efektif agar siswa dengan mudah menguasai kompetensi yang diberikan (Melvin, 2006: 22).

Menurut Silberman (1996), muara dari berfungsi dengan baik manajemen pembelajaran adalah pembelajaran yang efektif. Itu artinya dari posisi guru tercipta mengajar efektif, dan dari segi murid tercipta belajar efektif.

Menurut Joycel dan Weil (1996) ibid bahwa : “Guru yang berhasil adalah mengajar murid bagaimana memiliki informasi dalam pembicaraan dan perbuatannya menjadi milik mereka. Sedangkan pelajar efektif adalah membentuk informasi, gagasan dan kebijaksanaan dari guru mereka dan menggunakan sumber daya belajar secara efektif”.

Di sini peran utama dalam pengajaran adalah menciptakan pembelajaran yang kuat/tangguh. Intinya adalah proses pembelajaran dipahami sebagai penataan lingkungan yang di dalamnya prapelajar dapat berinteraksi dan belajar bagaimana cara belajar. Bagimanapun, banyak faktor yang berkaitan dengan efektifitas pengajaran. Untuk menciptakan pembelajaran yang efektif satu aspek penting di

dalamnya masalah metode yang digunakan guru dalam menciptakan suasana belajar aktif.

Sesungguhnya tak satupun metode pembelajaran yang baik bila dibandingkan dengan metode lainnya. Ini artinya, masing-masing metode memiliki keunggulan dan kelemahannya. Dalam konteks ini setiap metode pembelajaran yang membantu siswa melakukan kegiatan dengan mengkonstruksi pengetahuannya yang mereka pelajari dengan baik dapat dikatakan sebagai metode yang mendorong belajar aktif. Namun demikian tidaklah cukup hanya ada beberapa metode yang mendorong siswa belajar aktif. Salah satu diantaranya adalah metode penemuan dengan penekanan pada kerangka metode ilmiah.

Dalam perspektif belajar aktif sungguh otak kita tidak berfungsi seperti *tape recorder* secara langsung merekam apa yang ada. Namun informasi yang masuk biasanya dipertanyakan lebih dahulu paling tidak pertanyaan sebagai berikut :

- 1) Apakah informasi ini sudah saya dengar atau lihat sebelumnya?
- 2) Dimanakah informasi itu seutuhnya? Apa yang dapat saya lakukan kepadanya.
- 3) Dapatkah saya asumsikan bahwa informasi ini sama idealnya seperti yang saya dengar dan lihat kemarin atau beberapa bulan lalu?

Menurut Syafaruddin dan Irwan (2005), pembelajaran efektif adalah mengajar sesuai prinsip, prosedur dan desain sehingga tercipta tujuan perubahan tingkah laku

anak, sedangkan belajar aktif yang dilakukan siswa adalah belajar yang melibatkan seluruh unsur fisik dan psikis untuk mengoptimalkan pengembangan potensi anak. Karena itu pembelajaran aktif dan efektif ialah yang memenuhi multi tujuan, multi metode, multi media/sumber dan pengembangan diri anak. Penggunaan strategi dan metode pembelajaran aktif disekolah sebenarnya merupakan langkah positif penghargaan terhadap hakekat anak sebagai manusia aktif yang selalu membutuhkan bimbingan ke arah tujuan yang disesuaikan dengan keperluan psikologis, spiritual, intelektual, moralitas, sosial dan tuntutan pragmatis kehidupan anak pada masa kini dan masa depan.

Pembelajaran yang efektif adalah menentukan cara terbaik bagi pembelajar untuk belajar berdasarkan atas isi yang dibutuhkannya untuk dipelajari dan apakah pembelajar akan melakukan pekerjaan dengan pengetahuan baru setelah dia melakukan pembelajaran.

Belajar adalah suatu proses usaha yang dilakukan setiap individu untuk memperoleh suatu perubahan tingkah laku secara keseluruhan, sebagai hasil pengalaman individu itu sendiri dalam interaksi dengan lingkungannya (Daryanto, 2009: 55),

Menurut Abdillah (2002) dalam bukunya Aunurrahman, belajar adalah suatu usaha sadar yang dilakukan oleh individu dalam perubahan tingkah laku baik melalui

latihan dan pengalaman yang menyangkut aspek aspek kognitif, afektif dan psikomotorik untuk memperoleh tujuan tertentu.

Menurut Sumadi (2004: 35), faktor-faktor yang mempengaruhi belajar adalah sebagai berikut:

1. Faktor yang berasal dari luar diri pelajar, dan ini masih lagi dapat digolongkan menjadi dua golongan dengan catatan bahwa overlapping tetap ada, yaitu:
 - a. Faktor-faktor nonsosial
 - b. Faktor-faktor sosial
2. Faktor-faktor yang berasal dari dalam diri si pelajar, dan inipun dapat lagi digolongkan menjadi dua golongan, yaitu:
 - a. Faktor-faktor fisiologis
 - b. Faktor-faktor psikologis

Menurut Syubrata (1982), keberhasilan suatu pendidikan ditentukan oleh situasi proses belajar mengajar yang efektif, untuk itulah guru dituntut menciptakan suatu proses pembelajaran dimana siswa mampu menghasilkan hasil belajar yang baik.

Menurut Soetjipto (2007: 23), namun yang menjadi kendala adalah kemampuan guru dalam menerapkan suatu strategi pembelajaran, metode dan teknik yang sesuai. Hal ini terlihat bagaimana guru cenderung menerapkan pembelajaran satu arah, yakni dalam menyampaikan materi dalam bentuk ceramah, dan membuat

siswa cenderung pasif. Pembelajaran seperti ini akan menimbulkan kebosanan, motivasi belajarnya menurun, dan hasil belajar siswa juga ikut menurun serta proses belajar mengajar yang tampak kaku.

Untuk menjadi seorang guru harus memiliki keahlian khusus karena guru adalah jabatan atau profesi yang tidak dapat dilakukan oleh sembarang orang. Salah satu keahliannya adalah kemampuan guru menciptakan interaksi komunikasi dengan siswanya.

F. Pengertian media

Menurut Gerlach & Ely (1971) dalam Azhar (1997: 9), mengatakan bahwa media apabila dipahami secara garis besar adalah manusia, materi, atau kejadian yang membangun kondisi yang membuat siswa mampu memperoleh pengetahuan, keterampilan, atau sikap. Dalam pengertian ini, guru, buku teks, dan lingkungan sekolah merupakan media. Secara lebih khusus, pengertian media dalam proses belajar mengajar cenderung di artikan sebagai alat-alat grafik, fotografik, atau elektronis untuk menangkap, memproses, dan menyusun kembali visual atau verbal.

Menurut Gagne (1970) dalam Arif (2008: 30), menyatakan bahwa media adalah berbagai jenis komponen dalam lingkungan siswa yang dapat merangsang untuk belajar.

Menurut Briggs (1970) *ibid*, berpendapat bahwa media adalah segala alat fisik yang dapat menyajikan pesan serta merangsang siswa untuk belajar. Buku, film, kaset,. Film bingkai adalah contoh-contohnya.

Menurut Asosiasi pendidikan nasional (*National Education Association/ NEA*) *ibid*, memiliki pengertian yang berbeda. Media adalah bentuk-bentuk komunikasi baik tercetak maupun audiovisual serta peralatannya. Media hendaknya dapat dimanipulasi, dapat dilihat, didengar dan dibaca. Apapun batasan yang diberikan, ada persamaan diantara persamaan tersebut yaitu bahwa media adalah segala sesuatu yang dapat digunakan untuk menyalurkan pesan dari pengirim ke penerima sehingga dapat merangsang pikiran, perasaan, perhatian dan minat serta perhatian siswa sedemikian rupa sehingga proses belajar terjadi.

Alat komunikasi merumuskan bahwa media adalah segala sesuatu yang dapat diindra, yang berfungsi sebagai sarana atau alat untuk proses komunikasi. Proses belajar mengajar pada hakekatnya adalah proses komunikasi. Oleh karena itu dapat dikatakan bahwa media pembelajaran adalah segala jenis sarana yang dapat diindra yang digunakan dalam proses belajar mengajar untuk meningkatkan efektifitas dan efesiensi pencapaian tujuan pembelajaran.

Menurut Ahmad (2007: 2), secara harfiah media artinya perantara atau pengantar. Media merupakan alat yang dipakai sebagai perantara untuk menyampaikan berita atau pesan dan dapat merangsang pikiran , perasaan dan

kemajuan audiens (siswa) sehingga dapat menciptakan suasana belajar yang aman dan menyenangkan bagi siswa. Guru yang efektif dalam menggunakan media atau alat peraga dalam pembelajaran maka secara tidak langsung siswa akan cepat menangkap pelajaran tanpa mengulang-ulangi materi pelajaran yang diberikan, karena media dapat meningkatkan minat belajar siswa dalam proses belajar mengajar. Media dalam proses belajar dibedakan menjadi alat peraga dua dan tiga dimensi serta alat peraga yang diproyeksikan.

Dengan demikian “Media Pembelajaran” merupakan bagian integral dari proses belajar mengajar dan bertumpu pada tujuan, materi, pendekatan, metode, dan evaluasi pembelajaran. Disamping media ada pula yang disebut alat bantu pembelajaran, bedanya hanyalah pada fungsi, bukan pada substansi. Suatu sumber belajar dikatakan alat pembelajaran, jika fungsinya hanya sebagai alat bantu yang dapat menunjang keefektifan dan keefesiensi pembelajaran.

Media pembelajaran merupakan sarana untuk meningkatkan pemahaman siswa terhadap materi pelajaran. Media pembelajaran mengandung dua unsur yaitu; (1) pesan atau bahan pembelajaran yang akan disampaikan atau disebut juga software, dan (2) alat penunjang atau *hardware*. Seringkali orang menyebut media sebagai alat bantu pengajaran, tetapi media pembelajaran dapat dibedakan dari alat bantu pengajaran dalam hal fungsinya. Alat bantu mengajar bukanlah bagian integral dari kegiatan pembelajaran tetapi hanya membantu meningkatkan efesiensi pembelajaran seperti papan tulis misalnya.

Sehubungan dengan pengamatan dengan menggunakan media dari Santoso S. berpendapat bahwa media adalah semua bentuk perantara yang dipakai orang untuk menyebarkan ide, sehingga ide atau gagasan yang dikemukakan itu bisa sampai pada si penerima. Selain itu telah dikemukakan oleh McLuhan bahwa media juga disebut saluran yang menyampaikan pesan (informasi) dari sumber kepada si penerima pesan itu. Jadi dapat diambil kesimpulan di sini bahwa media pembelajaran adalah semua alat bantu atau benda yang digunakan dalam kegiatan belajar-mengajar, dengan maksud untuk menyampaikan pesan (informasi) pembelajaran dari sumber (guru maupun sumber lain) kepada penerima (dalam hal ini peserta didik), dengan menggunakan alat indera mereka. Lebih lanjut dari itu lebih baik lagi jika seluruh alat indera yang dimiliki mampu/dapat menerima pesan yang disampaikan.

Menurut John (2002), masih dalam hubungan dengan media pembelajaran ini, Santoso S. berpendapat bahwa media pembelajaran adalah media yang penggunaannya diintegrasikan dengan tujuan dan isi pengajaran biasanya sudah dituangkan dalam mempertinggi mutu kegiatan belajar-mengajar.

Beberapa tanda visual seperti symbol, warna, dan bentuk yang diterapkan dalam penyampaian materi ajar mempermudah daya ingat seseorang mengenai materi tersebut. Dengan memiliki kekhususan, yaitu memanfaatkan tanda-tanda visual, maka materi ajar menjadi lebih mudah dicerna dan mengendap dalam pikiran seseorang (Eviline. 2004: 134).

Hamalik (1986) dalam Azhar mengemukakan bahwa pemakaian media pembelajaran dalam proses belajar mengajar dapat membangkitkan keinginan dan

minat yang baru, membangkitkan motivasi dan rangsangan kegiatan belajar, dan bahkan membawa pengaruh-pengaruh psikologis terhadap siswa. Penggunaan media pembelajaran pada tahap orientasi pengajaran akan sangat membantu. Kefektifan proses pembelajaran dan penyampaian pesan dan isi pelajaran pada saat itu.

Media pendidikan sebagai salah satu sumber belajar yang dapat menyalurkan pesan dapat membantu mengatasi hal-hal tersebut. Perbedaan gaya belajar, minat, intelegensi, keterbatasan daya indera, cacat tubuh atau hambatan jarak geografis, jarak waktu dan lain-lain dapat dibantu diatasi dengan pemanfaatan media pendidikan (Arif, 1986: 14).

Dalam komunikasi sering timbul dan terjadi penyimpangan-penyimpangan sehingga komunikasi tersebut tidak efektif dan efisien, antara lain disebabkan oleh adanya kecenderungan verbalisme, ketidaksiapan siswa/mahasiswa, kurangnya minat dan kegairahan dan sebagainya. Salah satu usaha untuk mengatasi keadaan demikian adalah penggunaan media secara terintegrasi dalam proses belajar mengajar, karena fungsi media dalam kegiatan tersebut disamping sebagai penyaji stimulus informasi, sikap, dan lain-lain, juga untuk mengingatkan keserasian dalam penerimaan informasi (Asnawin, 2002: 13).

Menurut Nana (2010: 2) ada beberapa alasan, mengapa media pengajaran dapat mempertinggi proses belajar siswa. Alasan pertama berkenaan dengan manfaat media pengajaran dalam proses belajar siswa antara lain:

- a) Pengajaran akan lebih menarik perhatian siswa sehingga dapat menumbuhkan motivasi belajar;

- b) Bahan pengajaran akan lebih jelas maknanya sehingga dapat lebih dipahami oleh para siswa, dan memungkinkan siswa menguasai tujuan pengajaran lebih baik.
- c) Metode mengajar akan lebih bervariasi, tidak semata-mata komunikasi verbal mengalami penuturan kata-kata oleh guru, sehingga siswa tidak bosan dan guru tidak kehabisan tenaga, apabila guru mengajar untuk setiap jam pelajaran.
- d) Siswa lebih banyak melakukan kegiatan belajar, sebab tidak hanya mendengarkan uraian guru, tetapi juga aktivitas lain seperti mengamati, melakukan, mendemonstrasikan dan lain-lain.

G. Pengertian Laptop

Menurut Nasution (2005: 25), Laptop adalah hasil teknologi modern yang membuka kemungkinan-kemungkinan yang besar alat pendidikan. "*Computer-assisted instruction*" (CAI) telah dikembangkan akhir-akhir ini dan telah membuktikan manfaatnya untuk membantu guru dalam mengajar dan membantu murid dalam belajar. Komputer dapat sekaligus membantu puluhan murid dan di masa mendatang diharapkan ribuan pelajar sekaligus. Komputer sebagai alat pembantu pendidikan masih sangat mahal, yaitu jutaan dollar, namun bila digunakan oleh ribuan siswa biaya untuk tiap murid per jam akan lebih murah daripada gaji guru.

Menurut Benny (2009: 43), komputer merupakan teknologi komunikasi dan informasi yang berkembang pesat. Teknologi komputer telah memberikan kontribusi yang besar terhadap aktivitas kehidupan manusia. Saat ini teknologi komputer tidak

hanya digunakan sebagai sarana komputasi semata, tetapi juga sebagai sarana untuk berkomunikasi. Teknologi komputer yang perkembangannya sangat pesat seperti saat ini telah memungkinkan kita untuk menggunakannya sebagai sarana pembelajaran interaktif yang mampu menampilkan tayangan multimedia.

H. Pemanfaatan Laptop

Menurut Azhar (2002: 53), komputer untuk pendidikan yang dikenal sering dinamakan pengajaran dengan bantuan komputer (CAI) dikembangkan dalam beberapa format, antara lain *drills and practice*, *tutorial*, simulasi, permainan, dan *discovery*. Komputer telah pula digunakan untuk mengadministrasikan tes dan pengelolaan administrasi sekolah.

Menurut ibid, mengemukakan beberapa kekuatan dan keterbatasan komputer yang digunakan untuk tujuan-tujuan pendidikan.

a) Keuntungan

1. Komputer dapat mengakomodasi siswa yang lamban menerima pelajaran, karena ia dapat memberikan iklim yang lebih bersifat afektif dengan cara lebih individual, tidak pernah lupa, tidak pernah bosan, sangat sabar dalam menjalankan instruksi seperti yang diinginkan program yang digunakan.
2. Laptop dapat merangsang siswa untuk mengerjakan latihan, melakukan kegiatan laboratorium untuk simulasi karena tersedianya animasi grafik, warna, dan musik yang dapat menambah realisme.
3. Kendali berada di tangan siswa sehingga tingkat kecepatan belajar siswa dapat disesuaikan dengan tingkat penguasaannya. Dengan kata lain, komputer dapat

berinteraksi dengan siswa secara perorangan misalnya bertanya dengan menilai jawaban.

4. Kemampuan merekam aktivitas siswa selama menggunakan suatu program pengajaran memberi kesempatan lebih baik untuk pembelajaran secara perorangan dan perkembangan setiap siswa selalu dapat dipantau.
5. Dapat berhubungan dengan, dan mengendalikan, peralatan lain seperti *compact disc*, *video tape*, dan lain-lain dengan program pengendali dari komputer.

b) Keterbatasan

1. Meskipun harga perangkat keras komputer cenderung semakin menurun (murah), pengembangan perangkat lunaknya masih relatif mahal.
2. Untuk menggunakan komputer diperlukan pengetahuan dan keterampilan khusus tentang komputer.
3. Keragaman model komputer (perangkat keras) sering menyebabkan program (*software*) yang tersedia untuk satu model tidak cocok (*kompatibel*) dengan model lainnya.
4. Program yang tersedia saat ini belum memperhitungkan kreativitas siswa, sehingga hal tersebut tentu tidak akan dapat mengembangkan kreativitas siswa.
5. Laptop hanya efektif bila digunakan oleh satu orang atau beberapa orang dalam kelompok kecil. Untuk kelompok yang besar diperlukan tambahan

peralatan lain yang mampu memproyeksi pesan-pesan di monitor ke layar lebih lebar.

I. Jenis-jenis Media Pembelajaran

Menurut Yudhi (2008: 10), penggunaan media yang berlebihan dalam suatu kegiatan pembelajaran akan mengaburkan tujuan dan isi pelajaran. Oleh karena itu sebelum kita menggunakan media dalam kegiatan pembelajaran terlebih dahulu kita mengenal jenis-jenis media yaitu sebagai berikut:

a. Media visual.

Media visual adalah media yang melibatkan indera penglihatan. Terdapat dua jenis pesan yang dimuat dalam media visual, yakni pesan verbal dan nonverbal. Pesan verbal-visual terdiri atas kata-kata (bahasa verbal) dalam bentuk tulisan; dan pesan nonverbal visual adalah pesan yang dituangkan ke dalam simbol-simbol nonverbal-visual.

Sesuai dengan namanya, media visual adalah media yang hanya dapat dilihat dengan menggunakan indera penglihatan. Jenis media ini yang sering digunakan oleh guru-guru sekolah untuk membantu menyampaikan isi atau materi pelajaran. Media visual ini terdiri atas media yang dapat diproyeksikan dan yang tidak diproyeksikan. Media visual yang dapat diproyeksikan pada dasarnya adalah media yang menggunakan alat proyeksi (*projector*) sehingga gambar atau tulisan tampak pada layar,

Alat proyeksi tersebut membutuhkan aliran listrik dan membutuhkan ruangan tertentu yang cukup memadai. Pada sekolah-sekolah yang ada di daerah perkotaan

yang memiliki kemampuan. Untuk mengadakan media ini tentu sangat menguntungkan sebab bisa ditata lebih menarik perhatian dibandingkan dengan media yang tidak proyeksikan. Namun pada umumnya sekolah-sekolah yang ada di Indonesia masih banyak yang belum memungkinkan untuk mengadakan media proyeksi ini sebab dianggap cukup mahal harganya, disamping itu diperlukan juga kemampuan yang memadai dari para guru untuk menggunakan dan memelihara alat proyeksi tersebut. Jenis alat proyeksi saat ini yang bias digunakan untuk kegiatan pembelajaran di antaranya adalah OHP, dan *slide projection*.

Untuk menampilkan gambar hidup bisa menggunakan alat proyeksi yang disebut *film projection*. Dengan adanya perkembangan yang pesat dalam dunia media visual yang diproyeksikan saat ini di sekolah-sekolah yang sudah modern sudah digunakan alat proyeksi LCD dengan bantuan computer. Pada sekolah-sekolah yang memiliki kemampuan mengadakan alat proyeksi LCD ini tentu saja bisa menata pembelajaran secara lebih baik dan lebih menarik lagi karena bisa menampilkan berbagai hal yang terkait dengan pencapaian kompetensi/tujuan pembelajaran dibandingkan dengan alat proyeksi yang lainnya. Contoh media ini adalah gambar tofografi misalnya gambar manusia, binatang, dan lain-lain.

b. Media audio

Media audio adalah media yang mengandung pesan dalam bentuk auditif (hanya dapat didengar) yang dapat merangsang pikiran, perasaan, perhatian, dan peserta didik untuk mempelajari bahan ajar.

Penggunaan media audio dalam kegiatan pembelajaran pada umumnya untuk melatih keterampilan yang berhubungan dengan aspek-aspek keterampilan mendengarkan. Kelebihan lain dari media ini, adalah harganya cukup relative murah, bersifat *mobile*, program relatif mudah diproduksi dan bervariasi, merangsang partisipasi aktif pendengar, melatih daya imajinasi dan sensitivitas, sumber belajar di dalam kelas, dan khususnya media radio dapat menjangkau sasaran yang luas dan menyajikan laporan peristiwa secara langsung. Dan sifatnya yang *auditif*, media ini mengandung kelemahan yang harus diatasi dengan cara memanfaatkan alat atau media lainnya.

Terdapat beberapa pertimbangan apabila anda menggunakan media auditif ini, di antaranya:

1. Media ini hanya akan mampu melayani secara baik peserta didik yang sudah mempunyai kemampuan dalam berpikir abstrak.
2. Media memerlukan pemusatan perhatian yang lebih tinggi dibanding media lainnya, oleh karena itu dibutuhkan tehnik-tehnik tertentu dalam belajar melalui media ini.
3. Karena sifatnya yang audiotif, jika ingin memperoleh hasil belajar yang lebih baik diperlukan juga pengalaman-pengalaman secara visual

Menurut Yudhi (2008: 12), dalam suatu penelitian, Barker dan rekan-rekannya (1981) menemukan bahwa rata-rata mahasiswa menggunakan 53% dari waktu bangunnya untuk mendengarkan. Mengingat banyaknya tugas membaca dan menulis yang dihadapi para mahasiswa, tampaknya masuk akal bila persentase

mendengarkan bagi mereka yang bukan mahasiswa bahkan lebih tinggi lagi. Mendengar sesungguhnya suatu proses rumit yang melibatkan empat unsur: mendengar, memperhatikan, memahami, mengingat.

c. Media audiovisual.

Media ini merupakan kombinasi audio dan visual atau biasa disebut media pandang dengar. Sudah barang tentu apabila anda menggunakan media ini akan semakin lengkap dan optimal penyajian bahan ajar kepada para peserta didik, selain dari itu media ini dalam batas-batas tertentu dapat juga menggantikan peran dan tugas guru. Dalam hal ini guru tidak selamanya berperan sebagai penyaji materi, tetapi penyajian materi dapat diganti dengan media audio-visual, maka peran guru bisa berubah menjadi fasilitator belajar, yaitu memberikan kemudahan bagi peserta didik untuk belajar. Contoh media audio-visual ini adalah televisi pendidikan, televisi instruksional, program slide suara, dan program SD interaktif.

J. Pengertian sistem pernafasan

Menurut Slamet (1999), bahwa Sistem pernafasan atau respirasi adalah suatu proses mulai dari pengambilan oksigen, pengeluaran karbohidrat hingga penggunaan energi di dalam tubuh. Manusia dalam bernapas menghirup oksigen dalam udara bebas dan membuang karbondioksida ke lingkungan. Dalam system pernafasan terdapat beberapa alat-alat pernafasan yaitu

K. Alat pernafasan

Pernafasan merupakan pertukaran gas antara organisme dan lingkungannya. Pernafasan internal (pernafasan seluler) terjadi di dalam sel. Secara garis besar,

pernapasan merupakan pemecahan glukosa dengan bantuan enzim-enzim untuk menghasilkan energi. Pernapasan seluler melibatkan tahap-tahap *glikolisis*, *siklus krebs*, dan *transpor elektron*.

Pernapasan pada manusia menggunakan paru-paru. Jalur pernapasan pada manusia adalah *rongga hidung*, *faring*, *laring*, *trakea*, *bronkus*, *bronkiolus*, *alveolus*. Difusi O₂ dan CO₂ pada paru-paru terjadi di bagian *alveolus*.

a. Rongga Hidung (*Cavum Nasalis*)

Gambar 1. Hidung dan Rongga Hidung

Udara dari luar akan masuk lewat rongga hidung (*cavum nasalis*). Rongga hidung berlapis selaput lendir, di dalamnya terdapat kelenjar minyak (*kelenjar sebacea*) dan kelenjar keringat (*kelenjar sudorifera*). Selaput lendir berfungsi

menangkap benda asing yang masuk lewat saluran pernapasan. Selain itu, terdapat juga rambut pendek dan tebal yang berfungsi menyaring partikel kotoran yang masuk bersama udara. Juga terdapat *konka* yang mempunyai banyak kapiler darah yang berfungsi menghangatkan udara yang masuk.

b. Tenggorok (*Faring*)

Gambar 2. *Faring*

Udara dari rongga hidung masuk *ke faring*. *Faring* merupakan percabangan 2 saluran, yaitu saluran pernapasan (*nasofarings*) pada bagian depan dan saluran pencernaan (*orofarings*) pada bagian belakang.

Pada bagian belakang *faring* (posterior) terdapat *laring* (*tekak*) tempat terletakinya pita suara (*pita vocalis*). Masuknya udara melalui *faring* akan menyebabkan pita suara bergetar dan terdengar sebagai suara.

Makan sambil berbicara dapat mengakibatkan makanan masuk ke- saluran pernapasan karena saluran pernapasan pada saat tersebut sedang terbuka. Walaupun demikian, saraf kita akan mengatur agar peristiwa menelan, bernapas, dan berbicara tidak terjadi bersamaan sehingga mengakibatkan gangguan kesehatan.

c. Tenggorokan (*Trakea*)

Gambar 3. *Trakea*

Tenggorokan berupa pipa yang panjangnya ± 10 cm, terletak sebagian di leher dan sebagian di rongga dada (*torak*). Dinding tenggorokan tipis dan kaku, dikelilingi oleh cincin tulang rawan, dan pada bagian dalam rongga bersilia. Silia-silia ini berfungsi menyaring benda-benda asing yang masuk ke saluran pernapasan.

d. Cabang-cabang Tenggorokan (*Bronki*)

Gambar 4. Bronki

Trakea (*trachei* = *pita suara*), mukosa trakea dibangun oleh epitel, lamina propia, submukosa, tulang rawan, kelenjar trakealis, tunika adventisia, pembuluh darah, pembuluh limf, dan saraf. Epitel trakea adalah epitel berlapis selindris yang terdiri atas sel bersilia, sel lendir (*sel goblet*) dan sel basal dengan inti tersusun berderet dekat membran basal.

Tenggorokan (*trakea*) bercabang menjadi dua bagian, yaitu bronkus kanan dan bronkus kiri. Struktur lapisan mukosa bronkus sama dengan trakea, hanya tulang rawan bronkus bentuknya tidak teratur dan pada bagian bronkus yang lebih besar

cincin tulang rawannya melingkari lumen dengan sempurna. Bronkus bercabang-cabang lagi menjadi bronkiolus.

e. Paru-paru (*Pulmo*)

Gambar 5. Paru-Paru

Paru-paru terletak di dalam rongga dada bagian atas, di bagian samping dibatasi oleh otot dan rusuk dan di bagian bawah dibatasi oleh diafragma yang berotot kuat. Paru-paru ada dua bagian yaitu paru-paru kanan (*pulmo dekster*) yang terdiri atas 3 lobus dan paru-paru kiri (*pulmo sinister*) yang terdiri atas 2 lobus. Paru-paru dibungkus oleh dua selaput yang tipis, disebut *pleura*. Selaput bagian dalam yang langsung menyelimuti paru-paru disebut pleura dalam (*pleura visceralis*) dan selaput

yang menyelaputi rongga dada yang bersebelahan dengan tulang rusuk disebut pleura luar (*pleura parietalis*).

Antara selaput luar dan selaput dalam terdapat rongga berisi cairan pleura yang berfungsi sebagai pelumas paru-paru. Cairan pleura berasal dari plasma darah yang masuk secara eksudasi. Dinding rongga pleura bersifat permeabel terhadap air dan zat-zat lain.

Paru-paru tersusun oleh *bronkiolus*, *alveolus*, jaringan elastik, dan pembuluh darah. Paru-paru berstruktur seperti spon yang elastis dengan daerah permukaan dalam yang sangat lebar untuk pertukaran gas.

BAB III

METODOLOGI PENELITIAN

L. Desain Eksperimen Penelitian

Desain pada penelitian ini adalah *Posttest-Only Control Design*

M. Variabel Penelitian

Penelitian ini hanya mengkaji satu variabel (tunggal) yaitu *efektifitas penggunaan media laptop dan LCD dalam pembelajaran biologi pada pokok bahasan system pernafasan.*

N. Populasi Dan Sampel

Adapun populasi dan sampel dari penelitian ini adalah sebagai berikut:

a. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas; obyek/subyek yang mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulan (Sugiyono. 2010 : 117). Populasi penelitian ini adalah semua siswa kelas XI MAN Binamu Jeneponto, dengan jumlah responden sebanyak 137 siswa.

b. Sampel

Sampel adalah sebagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Bila populasi besar, dan peneliti tidak mungkin mempelajari semua

yang ada pada populasi, misalnya karena keterbatasan dana, tenaga dan waktu, maka penulis dapat menggunakan sampel yang diambil dari populasi itu. Apa yang dipelajari dari sampel itu, kesimpulannya akan diberlakukan untuk populasi. Untuk itu sampel yang diambil dari populasi harus betul-betul *representativ* (mewakili) (Sugiyono, 2010: 118).

Yang menjadi sampel dalam penelitian ini adalah siswa kelas XI IPA MAN Binamu Jeneponto. Dengan jumlah responden sebanyak 61 siswa dimana siswa kelas XI IPA₁ berjumlah 33 orang dan siswa kelas XI IPA₂ berjumlah 28 orang.

O. Teknik Pengumpulan Data

Teknik pengumpulan data pada penelitian ini dilakukan melalui observasi di kelas, angket dengan tes. Adapun langkah-langkah dalam pengumpulan data yang digunakan dalam penelitian ini adalah.

a. Observasi di kelas

Mengidentifikasi aspek-aspek yang akan dinilai terkait dengan efektifitas penggunaan media dalam pembelajaran biologi pada pokok bahasan sistem pernafasan.

b. Angket

Membagikan angket kepada siswa, untuk mendapatkan data atau informasi. Angket yang dibagikan kepada siswa berisi pertanyaan-pertanyaan mengenai keefektifan media (*laptop dan LCD*) dalam pembelajaran biologi dengan

pokok bahasan sistem pernafasan pada siswa kelas XI MAN Binamu Jeneponto.

c. Tes hasil belajar biologi

Tes hasil belajar biologi merupakan instrumen yang digunakan untuk mengumpulkan data hasil belajar siswa setelah penerapan media Laptop dan LCD dan juga untuk mengumpulkan data hasil belajar siswa tanpa penerapan media pembelajaran tersebut.

P. Teknik Analisis Data

a. *Analisis Statistik Deskriptif*

Data angket dianalisis secara deskriptif dengan menggunakan persentase (%) melalui rumus :

$$P = \frac{f}{N} \times 100\%$$

Dimana P : angka persentase

f : frekuensi yang dicari persentasenya

N : banyaknya sampel responden

Analisis ini bertujuan untuk mengetahui alternatif yang paling menonjol dari alternatif-alternatif pada setiap item. Langkah-langkah menganalisisnya adalah sebagai berikut:

a. Mengetahui jumlah responden yang mengisi angket.

b. Menjumlahkan pilihan yang sama dari seluruh responden pada satu item.

- c. Menghitung persentase item dengan cara mencari rasio antara jumlah pilihan yang sama pada satu item dengan jumlah responden.

b. Teknik Analisis Statistik Inferensial

Apabila secara signifikan terjadi perbedaan varian maka pengujian t-tes dilakukan menggunakan rumus “Separated Varian” dengan ketentuan $n_1 = n_2$ dengan varian yang tidak homogen dengan dk yang berlaku $n_1 - 1$ atau $n_2 - 1$. Adapun rumus yang dimaksud yaitu:

$$t_{hitung} = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}}$$

(Sugiyono 2010, 273)

Ket :

\bar{x}_1 : Rata-rata skor kelas eksperimen

\bar{x}_2 : Rata-rata skor kelas kontrol

S_1^2 : Varians sampel kelas eksperimen

S_2^2 : Varians sampel kelas kontrol

n_1 : Jumlah anggota sampel kelas eksperimen

n_2 : Jumlah anggota sampel kelas kontrol

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Analisis ini dilakukan untuk memberikan gambaran atau mendeskripsikan distribusi skor pencapaian hasil belajar biologi, meliputi skor rata-rata (Mean) dan standar deviasi (Sd) untuk kelompok siswa yang diajar dengan penggunaan media Laptop dan LCD maupun kelompok siswa yang diajar tanpa penggunaan media Laptop dan LCD.

Setelah data dianalisis menggunakan teknik analisis inferensial untuk kelas eksperimen yang dilakukan dengan penggunaan media Laptop dan LCD diperoleh skor rata-rata sebesar 65,93 dengan standar deviasi sebesar 27 dimana 82,14% siswa yang memperoleh skor < 60 , tidak ada siswa yang memperoleh skor 86 dan 93,75% siswa yang memperoleh skor > 60 untuk kelas kontrol yang diajar tanpa penggunaan media Laptop dan LCD diperoleh skor rata-rata sebesar 49,66 dengan standar deviasi (Sd) sebesar 31.

Adapun jika dikategorikan pada pedoman Depdikbud, maka daya serap siswa lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel 1
Data hasil belajar biologi siswa untuk kelas kontrol
Nilai Hasil Post-Test Siswa-siswi IPA₁ MAN Binamu

NO	NAMA	L/P	NILAI
1	Abd. Malik	L	55
2	Al anhar	L	40
3	Al Qadri sidik	L	50
4	Andika	L	45
5	Arianto	L	45
6	Asriantho	L	35
7	Bandi	L	60
8	Johansah	L	65
9	Muh. Nasrun Irfan	L	50
10	Nasrul	L	40
11	Nawir	L	45
12	Ryan Hidayatullah	L	45
13	Sarifuddin	L	50
14	Suherman	L	35
15	Sunarto	L	40
16	Yusmar	L	50
17	Asmaul husna. RS	P	55
18	Erniati	P	55
19	Fitri Yuliani Hasman	P	45
20	Hariani Bunga putrid	P	45
21	Harpiani	P	40
22	Hermiati herman	P	55
23	Karlina. S	P	45
24	Mariani	P	40
25	Nurlindah	P	45
26	Riska Khaeriah	P	50
27	Rosmiati	P	65
28	Rosmiati nur	P	40
29	Rukmini	P	45
30	Sartika Nur	P	60

31	Sulpiani	P	40
32	Yulianti	P	50
Jumlah			1575

1). Rentang Nilai

$$\begin{aligned}
 R &= X_t - X_r \\
 &= 65 - 35 \\
 &= 30
 \end{aligned}$$

2). Jumlah Kelas Interval

$$\begin{aligned}
 K &= 1 + 3,3 \log N \\
 &= 1 + 3,3 \log 32 \\
 &= 1 + (3,3 \cdot 1,50515) \\
 &= 1 + 4,96699 \\
 &= 5,96699 \\
 &= 6 \text{ (dibulatkan)}
 \end{aligned}$$

3). Panjang Kelas Interval

$$\begin{aligned}
 P &= \frac{R}{K} \\
 &= \frac{30}{6,01} \\
 &= 4,99 \\
 &= 5 \text{ (dibulatkan)}
 \end{aligned}$$

4). **Tabel 2. Distribusi Frekuensi**

Interval	Frekuensi (fi)	Titik Tengah (xi)	(fi. xi)	(xi - x) ²	f (xi-x) ²	Persentase (%)
35 - 39	2	37	74	106,93	213,86	6,25
40 - 44	7	42	294	103,68	725,76	21,88
45 - 49	8	47	376	100,49	803,92	25
50 - 54	7	52	364	97,34	681,38	21,88
55 - 59	4	57	228	94,25	377	12,5
60 - 64	3	62	186	91,20	273,6	9,38
65 - 69	1	67	67	88,21	88,21	3,13
Jumlah	32	364	1589	682,1	1.039,75	100 %

5). **Rata – rata**

$$\bar{x} = \frac{\sum_{i=1}^k f_i x_i}{\sum_{i=1}^k f_i}$$

$$= \frac{1589}{32}$$

$$= 49,66$$

6). **Menghitung Varians (S²)**

$$S^2 = \frac{\sum (X_i - \bar{X})^2}{N - 1}$$

$$= \frac{682,1}{32 - 1}$$

$$= \frac{682,1}{31}$$

$$= 21,32$$

Tabel 2 di atas menunjukkan bahwa kelas yang tanpa menggunakan media Laptop dan LCD (kontrol) dengan frekuensi dan persentase hasil belajar biologi kelas XI IPA₁ MAN Binamu Jeneponto berada pada kategori rendah dengan persentase 74,41% ini menunjukkan bahwa lebih banyak siswa yang tidak dapat mengulang kembali materi yang sudah diajarkan jika tidak menggunakan media *Laptop* dan *LCD*.

Tabel 3
Data hasil belajar biologi siswa untuk kelas eksperimen
Nilai Hasil Post-test Siswa-siswi IPA₂ MAN Binamu

NO	NAMA	L/P	NILAI
1	Abd Rahim	L	55
2	Abd. Rahman Muis	L	70
3	Agus Afandi	L	40
4	Andika	L	60
5	Asrul Sejati	L	50
6	Habibu rahman	L	30
7	Irwan	L	65
8	Muh. Ian Fadilah	L	50
9	Nuriksan	L	75
10	Suandi	L	75
11	Syamsuddin	L	75
12	Wawan setiawan	L	85
13	Andi indah sari Fatimah	P	40
14	Ani	P	65
15	Fatmala	P	40
16	Herawati	P	60
17	Irma Pangari	P	65
18	Jasmawati	P	75
19	Nurhikmah	P	75
20	Rahmi	P	60
21	Rahyuni	P	65
22	Ratnasari	P	85
23	Risnawati. B	P	60

24	Rosmianti	P	75
25	Sangnging	P	65
26	Sri Ayu	P	80
27	Suhartini	P	75
28	Yani. A	P	60
Jumlah			1775

Adapun hasil yang diperoleh dari *Post-test* adalah Sebagai berikut:

1). Rentang Nilai

$$\begin{aligned}
 R &= X_t - X_r \\
 &= 85 - 30 \\
 &= 55
 \end{aligned}$$

2). Jumlah Kelas Interval

$$\begin{aligned}
 K &= 1 + 3,3 \log N \\
 &= 1 + 3,3 \log 28 \\
 &= 1 + (3,3 \cdot 1,447158) \\
 &= 1 + 4,775621 \\
 &= 5,775621
 \end{aligned}$$

3). Panjang Kelas Interval

$$\begin{aligned}
 P &= \frac{R}{K} \\
 &= \frac{55}{5,78} \\
 &= 9,86 \\
 &= 10 \text{ (dibulatkan)}
 \end{aligned}$$

4). **Tabel 4. Distribusi Frekuensi**

Interval	Frekuensi (fi)	Titik Tengah (xi)	(fi. xi)	(xi - x) ²	f(xi-x) ²	Persentase (%)
30 – 39	1	34,5	34,5	104,01	104,01	3,57
40 - 49	3	44,5	133,5	97,66	292,98	10,71
50 - 59	2	54,5	109	91,51	183,02	7,14
60 - 69	10	64,5	645	85,56	855,6	35,71
70 - 79	9	74,5	670,5	38,8	349,2	32,14
80 - 89	3	84,5	253,5	74,26	222,78	10,71
Jumlah	28	357	1846	491,8	2.007,59	100 %

5). **Rata – rata**

$$\begin{aligned}\bar{x} &= \frac{\sum_{i=1}^k f_i x_i}{\sum_{i=1}^k f_i} \\ &= \frac{1846}{28} \\ &= 65,93\end{aligned}$$

6). **Menghitung Varians (S²)**

$$\begin{aligned}S^2 &= \frac{\sum (X_i - \bar{X})^2}{N - 1} \\ &= \frac{2007,59}{28 - 1} \\ &= \frac{2007,59}{27} \\ &= 74,35\end{aligned}$$

Tabel 4 di atas menunjukkan bahwa kelas yang menggunakan media *Laptop* dan *LCD* (eksperimen), frekuensi dan persentase hasil belajar biologi siswa kelas XI

IPA₂ MAN Binamu Kabupaten Jeneponto berada pada kategori tinggi dengan persentase 53,56% dari 28 siswa.

Berdasarkan hasil analisis deskriptif di atas, menunjukkan bahwa skor rata-rata hasil tes biologi siswa mengalami peningkatan, yaitu kelas kontrol sebesar 49,66% dan pada kelas yang menggunakan media *laptop* dan *LCD* di kelas eksperimen sebesar 65,93%.

Tabel 5
Frekuensi hasil belajar biologi kelas kontrol dan kelas eksperimen

Interval	Frekuensi		Persentase		Kategori
	Kontrol	Eksperimen	Kontrol	Eksperimen	
0 – 20	0	0	0	0	Sangat rendah
21 – 40	9	4	28,12	14,29	Rendah
41 – 60	21	8	65,63	28,57	Sedang
61- 80	2	13	6,25	46,43	Tinggi
81 – 100	0	2	0	7,14	Sangat Tinggi
Jumlah	32	28	100%	100%	

Gambar 1.1
Frekuensi hasil belajar biologi kelas kontrol dan kelas eksperimen

Teknik yang digunakan untuk menguji hipotesis dalam penelitian ini adalah teknik statistik t (uji-t). Hal ini dilakukan untuk menguji hipotesis yang diajukan yakni “Terdapat perbedaan yang signifikan antara kelas yang tanpa menggunakan media laptop dan LCD dengan kelas yang menggunakan media laptop dan LCD”.

Pengujian hipotesis bertujuan untuk menetapkan ada tidaknya perbedaan yang signifikan antara skor hasil belajar biologi siswa yang dicapai oleh kelas kontrol dan eksperimen.

$$H_0 : \mu_1 = \mu_2$$

$$H_1 : \mu_1 \neq \mu_2$$

Data yang diperlukan dalam pengujian ini adalah

$$\bar{x}_1 = 65,93 \text{ (Kelas Eksperimen)}$$

$$\bar{x}_2 = 49,66 \text{ (Kelas Kontrol)}$$

$$n_1 = 28$$

$$n_2 = 32$$

$$S_1 = 74,35$$

$$S_2 = 21,32$$

$$S_1^2 = 5,53$$

$$S_2^2 = 454,54$$

Sebelum pengujian hipotesis, dilakukan pengujian homogenitas variansinya terlebih dahulu sebagai berikut :

$$F = \frac{\text{Varians terbesar}}{\text{Varians terkecil}}$$

$$F = \frac{454,54}{5,53}$$

$$F = 82,20$$

Selanjutnya membandingkan harga F_{tabel} dengan dk pembilang ($32-1 = 31$) dan dk penyebut ($28-1 = 27$) untuk $F_{\text{hitung}} = 82,20$ dengan taraf nyata $\alpha = 0.05$ adalah 1,69 sehingga $F_{\text{hitung}} = 82,20 > F_{\text{tabel}} 1,69$ yang berarti varian tidak homogen ($\sigma_1^2 \neq \sigma_2^2$).

Jadi pengujian t-test menggunakan rumus “ Separated Varian “ sebagai berikut:

$$t = \frac{X_1 - X_2}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

$$t = \frac{69,93 - 49,66}{\sqrt{\frac{5,53}{28} + \frac{454,54}{32}}}$$

$$t = \frac{20,27}{\sqrt{0,20} + \sqrt{14,20}}$$

$$t = \frac{20,27}{0,45 + 3,77}$$

$$t = \frac{20,27}{4,22}$$

$$t = 4,80$$

Dimana derajat kebebasan (dk) yang berlaku adalah :

$$dk = n_1 - 1 \text{ atau } n_2 - 1$$

a. dk untuk n_1

$$= 28 - 1$$

$$= 27$$

b. dk untuk n_2

$$= 32 - 1$$

$$= 31$$

Kriteria pengujian terima H_1 jika $t_{hitung} > t_{tabel}$, dari data tersebut di atas menunjukkan bahwa $t_{hitung} = 4,80 > t_{tabel} = 2,040$ dengan taraf nyata $\alpha = 0,05$ dan $dk = 31$ sehingga t_{hitung} berada pada daerah penolakan H_0 , yang berarti hipotesis H_0 ditolak dan hipotesis H_1 diterima. Sehingga dapat dikatakan bahwa media Laptop dan LCD dapat meningkatkan hasil belajar biologi siswa kelas XI MAN Binamu Kabupaten Jeneponto. Hal tersebut menunjukkan bahwa terdapat perbedaan yang berarti antara kelas kontrol dengan kelas eksperimen.

B. Pembahasan

Dari analisis di atas dapat disimpulkan bahwa penjelasan dengan menggunakan *media laptop* dan *LCD* dapat meningkatkan motivasi belajar siswa kelas XI IPA₂ MAN Binamu Kabupaten Jeneponto. Dari perubahan-perubahan sikap dan keaktifan siswa dalam proses pembelajaran yang terjadi di dalam kelas, maka dapat disimpulkan bahwa tindakan pembelajaran dengan menggunakan *media laptop* dan *LCD* dalam proses pembelajaran dapat meningkatkan motivasi siswa, ketertarikan atau dorongan untuk aktif memberikan tanggapan atau penyelesaian soal-soal yang diberikan. Dengan demikian maka penggunaan tindakan dalam penelitian ini dapat dikatakan efektif untuk diterapkan dalam proses pembelajaran.

Berdasarkan hasil penelitian yang telah dilakukan pada kelas XI IPA₂ MAN Binamu Kabupaten Jeneponto yang dipilih tidak secara acak dan ditetapkan sebagai kelas eksperimen dengan penggunaan media *laptop* dan *LCD*, setelah dilakukan pengujian analisis statistik diperoleh data bahwa hasil belajar biologi siswa kelas XI IPA₂ MAN Binamu Kabupaten Jeneponto yang mengikuti pelajaran dengan penggunaan media *laptop* dan *LCD* jika dikategorikan pada pedoman Depdikbud masuk ke dalam kategori tinggi sebesar 46,43 % dari 28 orang siswa dengan skor rata-rata hasil belajarnya sebesar 69,93. Hal tersebut membuktikan secara empiris bahwa dengan penggunaan media *Laptop* dan *LCD* dapat memberikan pengaruh yang besar terhadap hasil belajar siswa.

Dari hasil penelitian yang telah dilakukan pada kelas XI IPA₁ MAN Binamu Kabupaten Jeneponto yang dipilih tidak secara acak dan ditetapkan sebagai kelas kontrol dan diajar tanpa penggunaan media *Laptop* dan *LCD*, setelah dilakukan pengujian analisis statistik diperoleh data bahwa hasil belajar biologi siswa kelas XI IPA₁ MAN Binamu Kabupaten Jeneponto tanpa penggunaan media *Laptop* dan *LCD* jika dikategorikan pada pedoman Depdikbud masuk ke dalam kategori sedang sebesar 65,63% dari 32 orang siswa dengan skor rata-rata hasil belajarnya sebesar 49,66, yang masih lebih rendah jika dibandingkan dengan hasil belajar siswa yang mengikuti pelajaran dengan penggunaan media *Laptop* dan *LCD*.

Berdasarkan dari hasil angket penggunaan media *Laptop* dan *LCD* efektif digunakan karena dapat meningkatkan motivasi belajar siswa. Hal ini dapat dilihat pada lampiran A₁. Pada pernyataan no 1 minat belajar siswa dengan menggunakan media *Laptop* dan *LCD* berada pada frekuensi selalu, hal ini menunjukkan bahwa penggunaan media *Laptop* dan *LCD* dapat membangkitkan motivasi belajar siswa. Dari tabel 6 terdapat responden yang menjawab selalu dengan persentase sebesar 60%, 9 orang yang menjawab tidak pernah dengan persentase sebesar 4%. sehingga rata-rata jawaban responden dalam menanggapi angket no.1 tersebut, tentang minat belajar siswa adalah 60% yang berada pada kategori selalu. Hal tersebut membuktikan bahwa penggunaan media *Laptop* dan *LCD* dapat memberikan pengaruh yang positif terhadap minat belajar siswa. Motivasi ini timbul karena Media *Laptop* dan *LCD* merupakan media visual yang menyajikan pelajaran sebagai pesan

dalam bentuk verbal dan nonverbal. Dengan demikian, pembelajaran menjadi lebih menarik, terutama pada pokok bahasan sistem pernafasan. Pada pokok tersebut alat-alat pernafasan ditampilkan dalam bentuk gambar yang berwarna. Penggunaan audio ini sangat membantu siswa memahami pelajaran dalam hal ini alat-alat pernafasan karena gambar yang diberikan lebih detail atau lebih lengkap. Ini tentu saja berbeda dengan siswa dari kelas kontrol yang digambarkan dengan metode ceramah. Disamping itu pengajar juga akan lebih mudah menyampaikan atau memberi penjelasan mengenai sistem pernafasan tersebut. Keuntungan lainnya, dalam proses pembelajaran selalu difokuskan pada pokok bahasan secara terstruktur atau terarah sehingga pembelajaran menjadi lebih efektif.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data dan pembahasan, maka peneliti dapat menyimpulkan sebagai berikut:

1. Hasil belajar biologi siswa kelas XI IPA₂ MAN Binamu Kabupaten Jeneponto dengan menggunakan media laptop dan LCD sangat efektif karena masuk dalam kategori sedang sebesar 53,56% hasil belajarnya rata-rata 69,93 dari 28 siswa dengan nilai rata-rata sebesar 65,93.
2. Hasil belajar biologi siswa kelas XI IPA₁ MAN Binamu Kabupaten Jeneponto tanpa penggunaan media *laptop dan LCD* masuk dalam kategori rendah sebesar 74,41% dari 32 siswa dengan nilai rata-rata sebesar 49,66.
3. Terdapat perbedaan yang signifikan antara hasil belajar biologi siswa kelas XI IPA MAN Binamu Kabupaten Jeneponto yang di ajar dengan penggunaan media *laptop dan LCD* dengan siswa yang di ajar tanpa penggunaan media *laptop dan LCD*. Dimana hasil belajar siswa yang mengikuti penggunaan media laptop dan LCD lebih tinggi dari pada hasil belajar siswa yang mengikuti pembelajaran Non-Media. Dengan demikian media laptop dan LCD dapat digunakan untuk meningkatkan motivasi belajar siswa.

B. Implikasi Penelitian

Implikasi dari penelitian ini yang sekaligus merupakan saran dalam rangka meningkatkan atau memaksimalkan motivasi belajar tercantum sebagai berikut :

1. Media Laptop dan LCD perlu dirancang sejak awal, sebelum guru melakukan kegiatan di kelas
2. Dalam usaha meningkatkan hasil belajar biologi khususnya siswa XI IPA MAN Binamu Kabupaten Jenepono dapat menggunakan media Laptop dan LCD sebagai salah satu alternatif dalam proses belajar-mengajar.
3. Guru perlu memperkenalkan dan diberi peluang untuk menggunakan media Laptop dan LCD dalam kegiatan pembelajaran. Untuk itu, para guru agar selalu meningkatkan keterampilan dan kemampuan agar dapat melaksanakan hal tersebut dengan sebaik-baiknya. Walaupun media laptop dan LCD dapat meningkatkan motivasi siswa tapi gurulah yang menjadi penentu sebagai pelaksana dari media Laptop dan LCD tersebut, berhasil tidaknya penggunaan media pembelajaran tersebut tergantung dari gurunya sebagai pengemudi pendidikan di sekolah.

DAFTAR PUSTAKA

- Arsyad, Azhar. *Media Pengajaran*. Jakarta: PT. Raja Grafindo Persada, 1997.
- Arsyad, Azhar. *Media Pengajaran*. Jakarta: PT. Raja Grafindo Persada. 2004.
- Asnawir. *Media Pengajaran*. Jakarta: Ciputat Pers. 2002.
- Aunurrahman. *Belajar dan Pembelajaran*. Bandung: Alfabeta. 2009.
- Bresnick Stephen. *Intisari Biologi*. Jakarta: Hipokrates. 2003
- Daryanto. *Panduan proses pembelajaran kreatif dan inovatif*. Jakarta: Publisher. 2009.
- Latuheru, Jhon D. *Media Pembelajaran*. Makassar: Makassar state university, 2002.
- Mulyasa. *Kurikulum Tingkat Satuan Pendidikan*. Bandung: Remaja Rosdakarya, 2008.
- Munadi, Yudhi. *Media pembelajaran*. Jakarta: Gaung Persada, 2008.
- Nasution. *Teknologi Pendidikan*. Jakarta: Bumi Aksara, 2008.
- Prawirohartono Slamet. *Sains Biologi*. Jakarta: Bumi Akasara, 1999.
- Pribadi, Benny A. *Model Desain Sistem Pembelajaran*. Jakarta: Dian Rakyat. 2009.
- Sadiman, arif S DKK. *Media Pendidikan*. Jakarta: Rajawali. 1986.
- Sadiman, Arief S DKK. *Media Pendidikan*. Jakarta: Raja Grapindo Persada, 2008.
- Sabri Ahmad. *Strategi Belajar Mengajar dan Micro Teaching*. Padang: Quantum Teaching, 2007.
- Silberman Melvin L. *Active Learning: 101 Cara Belajar Siswa Aktif*. Bandung: Nusamedia, 2006.
- Siregar, Eviline. *Mozaik Teknologi Pendidikan*. Jakarta: Prenada Media. 2004.

Soejipto dan Raflikosasi. *Profesi Keguruan*, Jakarta: Rineka Cipta, 2007.

Sudjana, Nana. *Media Pengajaran*. Bandung: Sinar Baru Algensindo. 2010.

Sugiyono. *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R & D)*. Bandung: Alfabeta. 2010.

Suryabrata Sumadi. *Psikologi Pendidikan*. Raja Grafindo Persada. Jakarta. 2004.

Syafaruddin dan Nasution Irwan. *Manajemen Pembelajaran*. Medan: Quantum Teaching, 2005.

Syubrata. *Psikologi Pendidikan*, Jakarta: Depdikbud, 1982.

Lampiran A1

Tabel 6
Akumulasi media laptop dan LCD kelas XI MAN Binamu Kabupaten Jeneponto

NO	Pernyataan	Frekuensi
1	Minat belajar siswa dengan menggunakan media laptop dan LCD	Selalu
2	Pemberian motivasi siswa sebelum pembelajaran dimulai	Kadang-kadang
3	Motivasi belajar siswa dengan menggunakan media laptop dan LCD	Selalu
4	Hubungan pelajaran lalu dengan pelajaran yang sementara yang dipelajari	Kadang-kadang
5	Relevansi pelajaran biologi dengan kehidupan sehari-hari siswa	Selalu
6	Motivasi belajar siswa tanpa penggunaan media laptop dan LCD	Selalu
7	Penggunaan strategi atau metode yang berbeda sehingga siswa lebih bersemangat belajar	Selalu
8	Penggunaan media laptop dan LCD menarik digunakan pada pembelajaran biologi	Selalu
9	Penggunaan media atau alat peraga membantu siswa lebih memahami materi	Selalu
10	Pemahaman siswa setelah materi diberikan	Kadang-kadang
11	Penggunaan media laptop dan LCD memberikan pengetahuan yang luas terhadap siswa	Selalu
12	Siswa ngobrol dengan teman sebangku ketika menggunakan media laptop dan LCD	Tidak pernah

13	Siswa ngobrol dengan teman sebangku ketika tanpa menggunakan media laptop dan LCD	Kadang-kadang
14	Penggunaan media laptop dan LCD membuat siswa tidak bersemangat dalam pembelajaran biologi	Tidak pernah
15	Pemberian evaluasi diakhir pelajaran	Selalu
16	Kemampuan siswa untuk mengingat kembali materi pelajaran melalui penggunaan media laptop dan LCD	Kadang-kadang
17	Penggunaan media laptop dan LCD dapat memberikan semangat bagi siswa untuk terus mempelajarinya.	Selalu
18	Pengajaran Biologi mampu mengubah sikap siswa ke arah yang lebih baik	Selalu
19	Pengajaran Biologi yang dilakukan di sekolah dengan keinginan siswa	Selalu
20	Penggunaan media laptop dan LCD membuat siswa mengalami kesulitan dalam pembelajaran	Tidak pernah
21	Penggunaan media laptop dan LCD membuat siswa aktif bertanya dalam kelas.	Kadang-kadang
22	Materi yang ditampilkan dengan menggunakan media laptop dan LCD menambah motivasi belajar siswa	Selalu
23	Penggunaan media laptop dan LCD membuat siswa bersemangat hadir di sekolah	Selalu
24	Penggunaan media laptop dan LCD sangat cocok dengan pembelajaran biologi khususnya pada sistem pernafasan	Selalu
25	Penggunaan media laptop dan LCD memotivasi siswa dalam membuat catatan penting seputar materi yang diajarkan.	Kadang-kadang

Lampiran A2

ANGKET SISWA

I. IDENTITAS RESPONDEN

Nama :

Nis :

II. KETERANGAN ANGKET

Angket ini bertujuan untuk memperoleh data sehubungan dengan penelitian ilmiah penyusun skripsi tersebut pada fakultas tarbiyah dan keguruan UIN Alauddin Makassar jurusan pendidikan biologi dengan judul “Efektifitas penggunaan media laptop dan LCD dalam Pembelajaran Biologi pada Pokok Bahasan Sistem Pernafasan Siswa kelas XI MAN Binamu Kabupaten Jeneponto”.

III. PETUNJUK PENGISIAN

1. Angket ini terdiri dari 25 item, dimohon menjawab setiap item yang dianggap tepat dan paling sesuai menurut anda.
2. Berilah tanda silang (X) pada salah satu pilihan jawaban yang tertera di bawah item soal.
3. Bila ada yang kurang jelas, mohon ditanyakan kepada peneliti

IV. SOAL

1. Apakah anda tertarik atau berminat untuk belajar biologi dengan menggunakan media laptop dan LCD?
 - a. Selalu
 - b. Kadang-kadang
 - c. Tidak

2. Apakah Ibu guru anda memberikan motivasi sebelum pelajaran dimulai?
 - a. Selalu
 - b. Kadang-kadang
 - c. Tidak
3. Apakah anda termotivasi belajar biologi dengan menggunakan media Laptop dan LCD?
 - a. Selalu
 - b. Kadang-kadang
 - c. Tidak
4. Apakah ibu guru anda menghubungkan pelajaran yang lalu dengan pelajaran yang sementara dipelajari?
 - a. Selalu
 - b. Kadang-kadang
 - c. Tidak
5. Apakah pelajaran biologi ada relevansinya (hubungannya) dengan kehidupan sehari_hari anda?
 - a. Selalu
 - b. Kadang-kadang
 - c. Tidak
6. Apakah setiap pelajaran biologi anda termotivasi belajar walaupun tidak menggunakan media laptop dan LCD?
 - a. Selalu
 - b. Kadang-kadang
 - c. Tidak
7. Apakah strategi atau metode berbeda yang digunakan guru membuat anda menjadi lebih bersemangat belajar?
 - a. Selalu
 - b. Kadang-kadang
 - c. Tidak

8. Apakah materi system pernafasan menarik jika dipelajari dengan menggunakan media Laptop dan LCD?
- Selalu
 - Kadang-kadang
 - Tidak
9. Apakah guru anda menggunakan media laptop dan LCD untuk membantu anda lebih memahami materi yang dibahas?
- Selalu
 - Kadang-kadang
 - Tidak
10. Setelah proses pembelajaran dengan menggunakan media Laptop dan LCD apakah anda mengerti tentang materi yang telah dibahas?
- Selalu
 - Kadang-kadang
 - Tidak
11. Apakah kamu merasa mendapatkan pengetahuan yang luas ketika metode ini digunakan?
- Selalu
 - Kadang-kadang
 - Tidak
12. Apakah anda ngobrol dengan teman sebangku ketika guru sedang menjelaskan dengan menggunakan media Laptop dan LCD?
- Selalu
 - Kadang-kadang
 - Tidak
13. Apakah anda ngobrol dengan teman sebangku ketika guru sedang menjelaskan tanpa menggunakan media laptop dan LCD?
- Selalu
 - Kadang-kadang

- c. Tidak
14. Apakah jika tidak menggunakan media laptop dan LCD anda tidak bersemangat dalam pembelajaran biologi?
- a. Selalu
- b. Kadang-kadang
- c. Tidak
15. Apakah guru anda memberikan evaluasi untuk mengetahui sejauh mana pemahaman anda dalam pembelajaran?
- a. Selalu
- b. Kadang-kadang
- c. Tidak
16. Apakah anda dapat mengingat kembali materi pelajaran biologi yang sudah diajarkan melalui media laptop dan LCD?
- a. Selalu
- b. Kadang-kadang
- c. Tidak
17. Apakah Media Laptop dan LCD yang dilakukan oleh ibu guru dapat memberikan semangat bagi anda untuk terus mempelajarinya?
- a. Selalu
- b. Kadang-kadang
- c. Tidak
18. Apakah pengajaran biologi yang dilakukan di sekolah anda mampu mengubah sikap anda kearah yang lebih baik?
- a. Selalu
- b. Kadang-kadang
- c. Tidak

19. Apakah pengajaran biologi yang dilakukan disekolah anda sesuai dengan apa yang anda inginkan?
- Selalu
 - Kadang-kadang
 - Tidak
20. Apakah anda mengalami kesulitan dalam pembelajaran dengan menggunakan media Laptop dan LCD pada materi system pernafasan?
- Selalu
 - Kadang-kadang
 - Tidak
21. Apakah dengan menggunakan media Laptop dan LCD yang dilakukan oleh ibu guru membuat anda aktif bertanya dalam kelas?
- Selalu
 - Kadang-kadang
 - Tidak
22. Apakah materi yang ditampilkan oleh ibu guru dengan menggunakan media laptop dan LCD menambah motivasi belajar anda?
- Selalu
 - Kadang-kadang
 - Tidak
23. Apakah dengan menggunakan media Laptop dan LCD oleh ibu guru membuat anda bersemangat hadir disekolah?
- Selalu
 - Kadang-kadang
 - Tidak
24. Apakah pembelajaran biologi sangat cocok menggunakan media laptop dan LCD khususnya pada system pernafasan?
- Selalu
 - Kadang-kadang

- c. Tidak
25. Apakah dengan media laptop dan LCD yang digunakan oleh ibu guru membuat anda termotivasi dalam membuat catatan penting seputar materi yang diajarkan?
- a. Selalu
 - b. Kadang-kadang
 - c. Tidak

#SELAMAT MENGERJAKAN#

Lampiran A3

Berikut ini merupakan data angket yang dianalisis secara deskriptif yang merupakan jawaban siswa dalam menanggapi pertanyaan-pertanyaan dari daftar angket tersebut tentang penerapan *media laptop dan LCD*. Adapun frekuensi jawaban siswa menunjukkan sejauh mana media laptop dan LCD telah diterapkan di MAN Binamu Kabupaten Jeneponto.

1. Minat belajar siswa

Hasil penelitian untuk angket no. 1 terhadap minat belajar dengan menggunakan media pembelajaran, dapat dilihat pada tabel berikut:

Tabel 8
Tanggapan siswa terhadap minat belajar dengan menggunakan media laptop

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	15	60
2	Kadang-kadang	9	36
3	Tidak Pernah	1	4
Jumlah		25	100%

Berdasarkan tabel 8 di atas, dapat diketahui bahwa dari 25 orang responden sebagai sampel dalam penelitian, terdapat 15 orang responden yang menjawab selalu dengan persentase sebesar 60%, 9 orang yang menjawab kadang-kadang dengan persentase sebesar 36%, dan 1 orang responden yang menjawab tidak pernah dengan persentase sebesar 4%. Sehingga rata-rata jawaban responden dalam menanggapi angket no. 1 tersebut, tentang minat belajar siswa adalah 60% yang berada pada

kategori selalu. Hal tersebut membuktikan bahwa penerapan media laptop dan LCD dapat memberikan pengaruh yang positif terhadap minat belajar siswa.

2. Pemberian motivasi siswa sebelum pembelajaran dimulai

Hasil penelitian untuk angket no. 2 tentang tanggapan siswa terhadap pemberian motivasi belajar kepada siswa sebelum pembelajaran dimulai, dapat dilihat pada tabel berikut:

Tabel 9
Tanggapan siswa terhadap pemberian motivasi belajar kepada siswa sebelum pelajaran dimulai.

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	17	80,95
2	Kadang-kadang	8	28,10
3	Tidak Pernah	0	0
Jumlah		21	100%

Dari tabel 9 di atas, menunjukkan hasil bahwa tanggapan siswa terhadap pemberian motivasi yang dilakukan oleh guru sebelum pelajaran dimulai berada pada kategori selalu. Ini terbukti dari 21 responden sebagai sampel dalam penelitian, terdapat 17 orang responden yang menjawab selalu dengan persentase sebesar 80,95, terdapat 8 orang siswa yang menjawab kadang-kadang dengan persentase sebesar 28,10 % dan tidak ada responden yang menjawab tidak pernah. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori selalu.

3. Motivasi belajar siswa dengan menggunakan media laptop dan LCD.

Hasil penelitian untuk angket no. 3 tentang tanggapan siswa terhadap motivasi belajar dengan menggunakan media laptop dan LCD, dapat dilihat pada tabel berikut:

Tabel 10
Tanggapan siswa terhadap pemberian motivasi belajar dengan menggunakan Media Laptop dan LCD

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	14	56
2	Kadang-kadang	7	28
3	Tidak Pernah	4	16
Jumlah		25	100%

Tabel 10 di atas, menunjukkan hasil bahwa tanggapan siswa terhadap pemberian motivasi belajar dengan menggunakan media laptop dan LCD 25 responden sebagai sampel dalam penelitian, terdapat perbedaan hal tersebut menunjukkan bahwa tidak semua responden memiliki respon yang sama terhadap pernyataan pada angket no. 3 tersebut. Terbukti hanya 14 orang responden yang menjawab selalu dengan persentase sebesar 56%, 7 orang yang menjawab kadang-kadang dengan persentase sebesar 28% dan 4 orang responden yang menjawab tidak pernah dengan persentase sebesar 16%.

4. Hubungan pelajaran lalu dengan pelajaran yang sementara yang dipelajari

Hasil penelitian untuk angket no. 4 tentang tanggapan siswa terhadap hubungan pelajaran yang lalu dengan pelajaran yang sementara dipelajari, dapat dilihat pada tabel berikut.

Tabel 11
Tanggapan siswa terhadap hubungan pelajaran lalu dengan pelajaran yang sementara yang dipelajari

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	6	24
2	Kadang-kadang	16	64
3	Tidak Pernah	3	12
Jumlah		25	100%

Berdasarkan Tabel 11 di atas, distribusi frekuensi hasil analisis angket no. 4 mengenai tanggapan siswa terhadap hubungan pelajaran lalu dengan pelajaran yang sementara dipelajari dapat dilihat bahwa responden yang menjawab selalu berfrekuensi 6 orang, dengan persentase sebesar 24 %, sedangkan responden yang menjawab kadang-kadang berfrekuensi 16 orang dengan persentase sebesar 64 % dan 3 orang responden yang menjawab tidak pernah dengan persentase 12%.

5. Relevansi pelajaran Biologi dengan kehidupan sehari-hari siswa

Hasil penelitian untuk angket no. 5 tentang tanggapan siswa terhadap Relevansi pelajaran matematika dengan kehidupan sehari-hari, dapat dilihat pada tabel berikut:

Tabel 12
Tanggapan siswa terhadap relevansi pelajaran Biologi dengan kehidupan sehari-hari

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	20	80
2	Kadang-kadang	3	12
3	Tidak Pernah	2	8
Jumlah		25	100%

Berdasarkan tabel 12 tersebut di atas, maka dapat diketahui bahwa kategorisasi tanggapan siswa terhadap relevansi pelajaran Biologi dalam kehidupan sehari-hari berada pada kategori selalu, dibuktikan dari 25 responden sebagai sampel dalam penelitian, terdapat 80 % siswa yang menjawab selalu, selebihnya 12 % siswa yang menjawab kadang-kadang dan 8 % siswa yang menjawab tidak pernah. Ini berarti bahwa media laptop dan LCD yang diterapkan dalam pelajaran biologi relevan dengan kehidupan sehari-hari siswa.

6. Motivasi belajar biologi walaupun tanpa menggunakan media laptop dan LCD

Hasil penelitian untuk angket no. 6 tentang tanggapan siswa terhadap motivasi belajar biologi walaupun tanpa menggunakan media laptop dan LCD dapat dilihat pada tabel berikut:

Tabel 13
**Tanggapan siswa terhadap penggunaan strategi atau metode yang berbeda
 sesuai dengan materi yang dibahas**

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	5	20
2	Kadang-kadang	6	24
3	Tidak Pernah	14	56
Jumlah		25	100%

Tabel 13 di atas menyatakan bahwa dari 25 responden sebagai sampel dalam penelitian, sebanyak 20 % responden menyatakan bahwa tanpa penggunaan media laptop dan LCD dalam pelajaran biologi menjawab selalu, persentase jawaban siswa yakni 24 % yang berada pada kategori kadang-kadang dan selebihnya siswa menjawab tidak pernah dengan persentase sebesar 56%. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori tidak pernah. Dengan persentase tersebut maka seorang guru harus menggunakan media dalam pembelajaran agar pembelajaran yang dilakukan tidak terkesan monoton dalam satu arah.

7. Penggunaan strategi atau metode yang berbeda sehingga siswa lebih bersemangat belajar

Hasil penelitian untuk angket no. 7 tentang tanggapan siswa terhadap penggunaan strategi atau metode yang berbeda sehingga siswa lebih bersemangat belajar dapat dilihat pada tabel berikut:

Tabel 14
Tanggapan siswa terhadap penggunaan strategi atau metode yang berbeda sehingga siswa lebih bersemangat belajar

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	15	60
2	Kadang-kadang	9	36
3	Tidak Pernah	1	4
Jumlah		25	100%

Tabel 14 tersebut di atas menggambarkan bahwa dari 21 responden sebagai sampel dalam penelitian, terdapat 15 orang responden yang menjawab selalu, dengan persentase sebesar 60 %, 9 orang yang menjawab kadang-kadang dengan persentase sebesar 36 % dan 1 orang responden yang menjawab tidak pernah dengan persentase sebesar 4% dalam menanggapi angket no. 7 mengenai penggunaan strategi atau metode yang berbeda sehingga siswa lebih bersemangat belajar. Sehingga jawaban siswa berada pada kategori selalu dengan persentase 60%.

8. Materi sistem pernafasan menarik jika dipelajari dengan menggunakan media laptop dan LCD.

Hasil penelitian untuk angket no. 8 tentang tanggapan siswa terhadap daya tarik terhadap penggunaan media laptop dan LCD pada materi tersebut dapat dilihat pada tabel berikut:

Tabel 15
Tanggapan siswa terhadap daya tarik materi dalam kegiatan pembelajaran

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	20	80
2	Kadang-kadang	4	16
3	Tidak Pernah	1	4
Jumlah		25	100%

Berdasarkan tabel 15 di atas menunjukkan perbedaan persepsi siswa sebagai responden yang dijadikan sampel dalam penelitian tersebut untuk menjawab pernyataan dari angket no. 8 tersebut sehingga dari 25 responden yang diteliti, terdapat 20 orang responden yang menjawab selalu, dengan persentase sebesar 80 %, 4 orang responden yang menjawab kadang-kadang dengan persentase sebesar 16 % dan 1 orang responden yang menjawab tidak pernah dengan persentase sebesar 4 %. Sehingga rata-rata jawaban responden menanggapi pertanyaan tersebut adalah 80% yang berada pada kategori selalu.

9. Penggunaan media atau alat peraga membantu siswa lebih memahami materi

Hasil penelitian untuk angket no. 9 tentang tanggapan siswa terhadap penggunaan media atau alat peraga membantu siswa lebih memahami materi dapat dilihat pada tabel berikut:

Tabel 16
Tanggapan siswa terhadap penggunaan media atau alat peraga membantu siswa lebih memahami materi

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	12	48
2	Kadang-kadang	12	48
3	Tidak Pernah	1	4
Jumlah		25	100%

Berdasarkan tabel 16 di atas dari hasil tabulasi angket no. 9 tersebut di atas, maka dapat diketahui bahwa dari 25 responden sebagai sampel dalam penelitian, memiliki perbedaan persepsi untuk menjawab pernyataan tersebut dimana hanya terdapat 12 orang responden yang menjawab selalu, dengan persentase sebesar 48%, 12 orang responden yang menjawab kadang-kadang dengan persentase sebesar 48 % dan 1 orang responden yang menjawab tidak pernah dengan persentase sebesar 4 %.

10. Pemahaman siswa setelah materi diberikan

Hasil penelitian untuk angket no. 10 tentang tanggapan siswa terhadap pemahaman siswa setelah materi diberikan dapat dilihat pada tabel berikut:

Tabel 17
Tanggapan siswa terhadap pemahaman siswa setelah materi diberikan

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	9	36
2	Kadang-kadang	16	64
3	Tidak Pernah	0	0
Jumlah		25	100%

Tabel 17 di atas, memperlihatkan tanggapan siswa mengenai pemahamannya setelah materi diberikan apakah dapat meningkat atau sebaliknya ternyata berada pada kategori kadang-kadang. Dimana dari 25 responden sebagai sampel dalam penelitian, hanya terdapat 9 orang responden yang menjawab selalu, dengan persentase sebesar 36 %, dan 16 orang responden yang menjawab kadang-kadang dengan persentase sebesar 64 % yang menjadi persentase terbesar dalam menanggapi angket no. 9 tersebut dan selebihnya tidak ada responden yang menjawab tidak pernah dengan. Sehingga jika dimasukkan ke dalam kategorisasi berada pada kategori kadang-kadang.

11. Mendapatkan pengetahuan yang luas ketika metode ini digunakan

Hasil penelitian untuk angket no. 11 tentang tanggapan siswa terhadap pengetahuan yang luas ketika metode ini digunakan dapat dilihat pada tabel berikut:

Tabel 18
Tanggapan siswa terhadap pengetahuan yang luas ketika metode ini digunakan

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	17	68
2	Kadang-kadang	8	32
3	Tidak Pernah	0	0
Jumlah		25	100%

Berdasarkan Tabel 18 di atas, menunjukkan bahwa dari 25 responden sebagai sampel dalam penelitian menunjukkan bahwa 17 responden menjawab selalu dengan persentase sebesar 68% dan 32 % dari 8 orang responden menjawab kadang-kadang dan tidak ada responden yang menjawab bahwa tidak merasa mendapatkan pengetahuan yang luas ketika metode ini digunakan. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut adalah berada pada kategori selalu dengan persentase 68%.

12. Ngobrol ketika Guru sedang menjelaskan dengan menggunakan media laptop dan LCD

Hasil penelitian untuk angket no. 12 tentang tanggapan siswa terhadap ngobrol ketika Guru sedang menjelaskan dengan menggunakan media laptop dan LCD dapat dilihat pada tabel berikut:

Tabel 19
Tanggapan siswa terhadap pengetahuan yang luas ketika metode ini digunakan

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	2	8
2	Kadang-kadang	7	28
3	Tidak Pernah	16	64
Jumlah		25	100%

Berdasarkan Tabel 19 di atas, menunjukkan bahwa dari 25 responden sebagai sampel dalam penelitian menunjukkan bahwa 2 responden menjawab selalu dengan persentase sebesar 8% dan 28 % dari 7 orang responden menjawab kadang-kadang dan 16 orang responden yang menjawab bahwa tidak pernah dilakukan pemberian kesempatan kepada siswa untuk ngobrol dengan teman sebangku ketika media tersebut diterapkan dengan persentase sebesar 64%. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut adalah berada pada kategori tidak. Hal ini berarti dalam setiap pembelajaran yang dilakukan oleh guru selalu menggunakan media kepada siswa agar konsentrasi siswa lebih fokus terhadap pelajaran tersebut .

13. Tanpa penggunaan media laptop dan LCD

Hasil penelitian untuk angket no. 13 tentang tanggapan siswa terhadap tanpa penggunaan media laptop dan LCD dapat dilihat pada tabel berikut:

Tabel 20
Tanggapan siswa terhadap pembelajaran tanpa penggunaan media laptop dan LCD

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	3	12
2	Kadang-kadang	11	44
3	Tidak Pernah	11	44
Jumlah		25	100%

Berdasarkan Tabel 20 di atas, dapat diketahui bahwa dari 25 responden sebagai sampel dalam penelitian, terdapat 3 orang responden yang menjawab selalu, dengan persentase sebesar 12 %, 11 orang responden yang menjawab kadang-kadang dengan persentase sebesar 44 % dan 11 orang responden yang menjawab tidak pernah dengan persentase 44% dalam menanggapi pernyataan dari angket no. 13 tersebut. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori kadang-kadang.

14. Jika tidak menggunakan media laptop dan LCD siswa tidak bersemangat dalam pembelajaran biologi

Hasil penelitian untuk angket no. 14 tentang tanggapan siswa terhadap semangat siswa dalam pembelajaran biologi jika tidak menggunakan media laptop dan LCD dapat dilihat pada tabel berikut:

Tabel 21
Tanggapan siswa terhadap semangat dalam pembelajaran biologi jika tidak menggunakan media laptop dan LCD

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	2	8
2	Kadang-kadang	8	32
3	Tidak Pernah	15	56
Jumlah		25	100%

Berdasarkan Tabel 21 menunjukkan bahwa 25 siswa sebagai responden yang di jadikan sebagai sampel dalam penelitian tersebut, terdapat 2 orang responden (8%) menjawab selalu, 8 orang responden (32%) menjawab kadang-kadang, dan 15 orang responden (56%) yang menjawab tidak pernah. Adapun rata-rata jawaban siswa terhadap pertanyaan ini adalah berada pada kategori tidak pernah. Dari data angket di atas dapat disimpulkan bahwa tanpa penggunaan media laptop dan LCD siswa tidak bersemangat dalam pembelajaran biologi.

15. Mengevaluasi untuk mengetahui sejauhmana pemahaman siswa terhadap pelajaran

Hasil penelitian untuk angket no. 15 tentang tanggapan siswa terhadap evaluasi yang diberikan oleh guru dapat dilihat pada tabel berikut:

Tabel 22
Tanggapan siswa terhadap evaluasi yang diberikan oleh Guru pada akhir pembelajaran

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	16	64
2	Kadang-kadang	8	32
3	Tidak Pernah	1	4
Jumlah		25	100%

Berdasarkan data yang diperoleh pada tabel 22 tersebut di atas, dari 25 responden sebagai sampel dalam penelitian, terdapat 16 orang responden yang menjawab selalu, dengan persentase sebesar 64 %, 8 orang responden yang menjawab kadang-kadang dengan persentase sebesar 32.0 % dan 1 orang responden yang menjawab tidak pernah dengan persentase 4%. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori selalu. Dari data angket diatas dapat disimpulkan bahwa evaluasi selalu mempengaruhi hasil belajar siswa.

16. Kemampuan siswa untuk mengingat kembali materi pelajaran melalui penggunaan media laptop dan LCD

Hasil penelitian untuk angket no. 16 tentang tanggapan siswa terhadap kemampuan siswa untuk mengingat kembali materi dapat dilihat pada tabel berikut:

Tabel 23
Tanggapan siswa terhadap kemampuan siswa untuk mengingat kembali materi

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	3	12
2	Kadang-kadang	22	88
3	Tidak Pernah	0	0
Jumlah		25	100%

Berdasarkan Tabel 23 di atas, diketahui bahwa dari 25 responden sebagai sampel dalam penelitian, terdapat 3 orang responden yang menjawab selalu, dengan persentase sebesar 12 %, 22 orang responden yang menjawab kadang-kadang dengan persentase sebesar 88% dan tidak ada responden yang menjawab tidak pernah. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori kadang-kadang.

17. Media laptop dan LCD dapat memberikan semangat bagi siswa untuk terus mempelajarinya.

Hasil penelitian untuk angket no. 17 tentang tanggapan siswa terhadap media laptop dan LCD dapat memberikan semangat bagi siswa untuk terus mempelajarinya dapat dilihat pada tabel berikut:

Tabel 24
Tanggapan siswa terhadap media laptop dan LCD dapat memberikan semangat bagi siswa untuk terus mempelajarinya

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	16	64
2	Kadang-kadang	9	36
3	Tidak Pernah	0	0
Jumlah		25	100%

Berdasarkan hasil angket no 17 pada tabel 24 tersebut di atas, menunjukkan bahwa pembelajaran media laptop dan LCD dapat memberikan semangat bagi siswa untuk terus mempelajarinya. Hal tersebut terbukti dari 25 orang responden sebagai sampel dalam penelitian, terdapat 16 orang responden yang menjawab selalu, dengan persentase sebesar 64.0 %, 9 orang responden yang menjawab kadang-kadang dengan persentase sebesar 36.0 % dan tidak ada responden yang menjawab tidak pernah. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori selalu.

18. Pengajaran biologi mampu mengubah sikap siswa ke arah yang lebih baik

Hasil penelitian untuk angket no. 18 tentang tanggapan siswa terhadap pengajaran biologi mampu mengubah sikap siswa ke arah yang lebih baik dapat dilihat pada tabel berikut:

Tabel 25
Tanggapan siswa terhadap pengajaran biologi mampu mengubah sikap siswa ke arah yang lebih baik

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	15	60
2	Kadang-kadang	10	40
3	Tidak Pernah	0	0
Jumlah		25	100%

Berdasarkan Tabel 25 di atas, maka dapat diketahui bahwa tanggapan siswa terhadap pengajaran biologi yang mampu mengubah sikap siswa ke arah yang lebih baik berada pada kategorisasi selalu. Terbukti dari 25 responden sebagai sampel dalam penelitian, 15 orang responden yang menjawab selalu, dengan persentase sebesar 60,0%, dan hanya 10 orang responden yang menjawab kadang-kadang dengan persentase sebesar 40,0 % dan tidak ada responden yang menjawab tidak pernah. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori selalu.

19. Pengajaran biologi yang dilakukan di sekolah dengan keinginan siswa

Hasil penelitian untuk angket no. 19 tentang tanggapan siswa terhadap pengajaran biologi sesuai dengan keinginan siswa dapat dilihat pada tabel berikut:

Tabel 26
Tanggapan siswa terhadap pengajaran biologi yang dilakukan di sekolah sesuai dengan keinginan siswa

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	15	60
2	Kadang-kadang	10	40
3	Tidak Pernah	0	0
Jumlah		25	100%

Di antara 25 orang responden yang tergolong sampel dalam penelitian tersebut dalam menanggapi pernyataan angket no. 19 mengenai pengajaran Biologi yang dilakukan di sekolah sesuai dengan keinginan mereka berada pada kategori selalu. Hal tersebut sesuai dengan hasil tabulasi jawaban mereka melalui angket yang dapat dilihat pada tabel tersebut. Di antara mereka yang menjawab selalu memiliki frekuensi sebesar 15 orang responden dengan persentase sebesar 60,0 %, 10 orang responden yang menjawab kadang-kadang dengan persentase sebesar 40,0 % dan tidak ada responden yang menjawab tidak pernah. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori selalu.

19. Kesulitan dalam pembelajaran ketika menggunakan media laptop dan LCD pada materi tersebut

Hasil penelitian untuk angket no. 19 tentang tanggapan siswa terhadap media laptop dan LCD ketika mengalami kesulitan pada saat pembelajaran berlangsung dapat dilihat pada tabel berikut:

Tabel 27
Tanggapan siswa terhadap media laptop dan LCD jika mengalami kesulitan dalam pembelajaran

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	2	8
2	Kadang-kadang	6	24
3	Tidak Pernah	17	68
Jumlah		25	100%

Berdasarkan tabel 27 di atas, menunjukkan bahwa dari 25 responden sebagai sampel dalam penelitian, terdapat 2 orang responden yang menjawab selalu, dengan persentase sebesar 8,0 %, 6 orang responden yang menjawab kadang-kadang dengan persentase sebesar 24.0 % dan 17 orang responden yang menjawab tidak pernah dengan persentase sebesar 68,0%. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori tidak pernah.

21. Penerapan media laptop dan LCD membuat siswa aktif bertanya dalam kelas.

Hasil penelitian untuk angket no. 21 tentang tanggapan siswa terhadap penggunaan media laptop dan LCD membuat siswa aktif bertanya dalam kelas dapat dilihat pada tabel berikut:

Tabel 28

Tanggapan siswa terhadap penggunaan media laptop dan LCD membuat siswa aktif bertanya dalam kelas

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	23	56.0
2	Kadang-kadang	18	44.0
3	Tidak Pernah	0	0
Jumlah		41	100%

Berdasarkan hasil angket no. 21 yang dapat dilihat pada tabel 28 di atas, menunjukkan bahwa tanggapan siswa terhadap penggunaan media laptop dan LCD membuat mereka aktif bertanya dalam kelas sangat tinggi karena berada pada kategori selalu. Yaitu dari 25 responden sebagai sampel dalam penelitian, terdapat 23 orang responden yang menjawab selalu, dengan persentase sebesar 56.0 %, 18 orang responden yang menjawab kadang-kadang dengan persentase sebesar 44.0 % dan tidak ada orang responden yang menjawab tidak pernah.

22. Pemberian motivasi oleh guru dapat meningkatkan minat belajar siswa

Hasil penelitian untuk angket no. 22 tentang tanggapan siswa terhadap pemberian motivasi oleh guru dapat meningkatkan minat belajar siswa dapat dilihat pada tabel berikut:

Tabel 29
Tanggapan siswa terhadap pemberian motivasi oleh guru dapat meningkatkan minat belajar siswa

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	13	52
2	Kadang-kadang	12	48
3	Tidak Pernah	0	0
Jumlah		25	100%

Berdasarkan data yang diperoleh pada tabel 29 dapat dikatakan bahwa tanggapan siswa terhadap pemberian motivasi oleh guru dapat meningkatkan minat belajar siswa dikategorikan tinggi karena berada pada kategori selalu. Hal ini ditunjukkan dari perolehan nilai pada kategori selalu 52,0% dengan frekuensi 13 orang, 48,0% dengan frekuensi 12 orang menjawab kadang-kadang dan tidak ada responden yang menjawab tidak pernah dari 13 orang responden yang dijadikan sampel dalam penelitian tersebut. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori selalu.

23. Penggunaan media Laptop dan LCD membuat siswa bersemangat hadir di sekolah

Hasil penelitian untuk angket no. 23 tentang tanggapan siswa terhadap penerapan media laptop dan LCD membuat siswa bersemangat hadir di sekolah dapat dilihat pada tabel berikut:

Tabel 30
Tanggapan siswa terhadap penggunaan media laptop dan LCD membuat siswa bersemangat hadir di sekolah

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	16	64
2	Kadang-kadang	8	32
3	Tidak Pernah	1	4
Jumlah		25	100%

Tabel 30 tersebut di atas menunjukkan bahwa dari 25 orang responden yang dijadikan sampel dalam penelitian ini, terdapat 16 responden (64,0%) menjawab selalu, 8 orang responden (32%) menjawab kadang-kadang dan 1 orang responden yang menjawab tidak pernah dengan responden 4,0%. Sehingga rata-rata jawaban responden menanggapi pernyataan tersebut berada pada kategori selalu, hal tersebut membuktikan bahwa media laptop dan LCD memberikan pengaruh tersendiri bagi siswa untuk hadir disekolah belajar dengan penggunaan media laptop dan LCD.

24. Penggunaan media laptop dan LCD sangat cocok digunakan pada pembelajaran biologi khususnya sistem pernafasan

Hasil penelitian untuk angket no. 24 tentang tanggapan siswa terhadap penggunaan media laptop dan LCD sangat cocok digunakan pada pembelajaran biologi khususnya pada sistem pernafasan dapat dilihat pada tabel berikut:

Tabel 31
Tanggapan siswa terhadap penggunaan media laptop dan LCD

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	18	72
2	Kadang-kadang	3	12
3	Tidak Pernah	4	16
Jumlah		25	100%

Berdasarkan data yang diperoleh pada tabel 31 dan dapat dikatakan bahwa tanggapan siswa terhadap angket no. 24 tersebut dikategorikan tinggi karena berada pada kategori selalu. Hal ini ditunjukkan dari perolehan nilai pada kategori selalu 72,0% dengan frekuensi 18 orang, 12,0% dengan frekuensi 3 orang menjawab kadang-kadang dan 4 orang responden yang menjawab tidak pernah dengan persentase 16,0%, dari 25 orang responden yang dijadikan sampel dalam penelitian tersebut. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori selalu dengan persentase 72,0%.

25. Penggunaan media laptop dan LCD memotivasi siswa dalam membuat catatan penting seputar materi yang diajarkan.

Hasil penelitian untuk angket no. 25 tentang tanggapan siswa terhadap penggunaan media laptop dan LCD memotivasi siswa dalam membuat catatan penting seputar materi yang diajarkan dapat dilihat pada tabel berikut:

Tabel 32

Tanggapan siswa terhadap penggunaan media Laptop dan LCD memotivasi siswa dalam membuat catatan penting seputar materi yang diajarkan

No.	Jawaban Siswa	Frekuensi	Persentase
1	Selalu	7	28
2	Kadang-kadang	16	64
3	Tidak Pernah	2	8
Jumlah		25	100%

Tabel 32 di atas, menunjukkan hasil bahwa tanggapan siswa terhadap penggunaan media laptop dan LCD memotivasi siswa dalam membuat catatan penting seputar materi yang diajarkan, dari 25 responden sebagai sampel dalam penelitian, hal tersebut menunjukkan bahwa tidak semua responden memiliki respon yang sama terhadap pernyataan pada angket no. 25 tersebut. Terbukti hanya 7 orang responden yang menjawab selalu dengan persentase sebesar 28,0%, 16 orang responden yang menjawab kadang-kadang dengan persentase sebesar 64% dan 2 orang responden yang menjawab tidak pernah dengan persentase sebesar 8%. Sehingga rata-rata jawaban responden terhadap pertanyaan tersebut berada pada kategori kadang-kadang.

Lampiran B1

Rencana Pelaksanaan Pembelajaran

Mata Pelajaran	: Biologi
Kelas/Semester	: XI/2
Alokasi Waktu	: 2 × 45 menit (2 jam pelajaran)
Standar Kompetensi	: 3. Menjelaskan struktur dan fungsi organ manusia dan hewan tertentu, kelainan dan/atau penyakit yang mungkin terjadi serta implikasinya pada Salingtemas.
Kompetensi Dasar	: 3.4 Menjelaskan keterkaitan antara struktur, fungsi, dan proses serta kelainan/penyakit yang dapat terjadi pada sistem pernapasan pada manusia dan hewan (misalnya burung).
Indikator	: 1. Mendeskripsikan alat-alat pernapasan pada manusia dan faktor-faktor yang memengaruhinya. 2. Membuktikan bahwa pernapasan menghasilkan CO ₂ .

I. Tujuan Pembelajaran

- Siswa dapat menjelaskan alat-alat pernapasan manusia (Rongga hidung (*Cavum Nasalis*), Tenggorok (*Faring*), Tenggorokan (*Trakea*), Cabang-cabang tenggorokan (*Bronki*), Paru-paru (*Pulmo*)).
- Siswa dapat menyebutkan faktor-faktor yang dapat mempengaruhi udara pernapasan (usia, jenis kelamin, kegiatan, dan berat badan).
- Siswa melakukan percobaan tentang pernapasan menghasilkan CO₂.

II. Materi Ajar

a. Alat Pernapasan Manusia

Terdiri:

- Rongga hidung (*cavum nasales*)
- Faring bronkus)
- Trakea (batang tenggorokan)
- Bronkus (cabang dari tenggorokan)
- Bronkiolus (cabang dari tenggorokan)
- Alveolus
- Paru-paru

b. Pernapasan perut

1) Inspirasi

Bila diafragma berkontraksi sehingga mendatar, maka rongga dada membesar. Keadaan ini menyebabkan tekanan udara di paru-paru

mengecil sehingga udara luar masuk.

2) *Ekspirasi*

Bila otot diafragma relaksasi, maka rongga dada mengecil. Akibatnya tekanan di paru-paru membesar sehingga udara keluar.

c. Pernapasan manusia dipengaruhi oleh beberapa faktor, antara lain :

1. umur,
2. jenis kelamin
3. suhu tubuh
4. posisi tubuh
5. dan kegiatan tubuh

III. Langkah-Langkah Pembelajaran

A. Kegiatan Awal (waktu: 10 menit)

Apersepsi: Melakukan Absensi terhadap siswa.

Motivasi: Guru bertanya kepada siswa apa saja yang dia tahu tentang system pernafasan

B. Kegiatan Inti (waktu: 70 menit)

1. Guru menjelaskan system pernafasan tanpa menggunakan media Laptop dan LCD
2. Guru meminta siswa bertanya tentang system pernafasan dan gejala-gejala yang ditimbulkan pada gangguan system pernafasan.

C. Kegiatan Akhir (waktu: 10 menit)

1. Guru meminta siswa menyimpulkan faktor-faktor yang memengaruhi pernapasan.
2. Guru memberikan angket dan tes kepada siswa

IV. Metode Pembelajaran

Metode yang digunakan:

- A. Ceramah
- B. Tanya jawab

V. Sumber/Bahan Pembelajaran

Buku biologi kelas XI, Suwarno, hal: 117-120

VI. Penilaian

Penilaian meliputi:

- A. Sikap siswa saat proses pembelajaran (ranah afektif).
- B. Penilaian hasil belajar berupa:
 1. Angket
 2. Tes hasil belajar

Guru Biologi

Jeneponto, 13 Januari 2011
Mahasiswa

HERLINA. T, S.Si, S.Pd

Nip:

SUKMAWATI

Nim: 20403107109

Mengetahui
Kepala MAN Binamu Kabupaten Jeneponto

Drs. H. Muhammad Nasir

Nip: 196504281994031001

Lampiran B₂

Rencana Pelaksanaan Pembelajaran

Mata Pelajaran	: Biologi
Kelas/Semester	: XI/2
Alokasi Waktu	: 2 × 45 menit (2 jam pelajaran)
Standar Kompetensi	: 3. Menjelaskan struktur dan fungsi organ manusia dan hewan tertentu, kelainan dan/atau penyakit yang mungkin terjadi serta implikasinya pada Salingtemas.
Kompetensi Dasar	: 3.4 Menjelaskan keterkaitan antara struktur, fungsi, dan proses serta kelainan/penyakit yang dapat terjadi pada sistem pernapasan pada manusia dan hewan (misalnya burung).
Indikator	: 1. Mendeskripsikan alat-alat pernapasan pada manusia dan faktor-faktor yang memengaruhinya. 2. Membuktikan bahwa pernapasan menghasilkan CO ₂ .

I. Tujuan Pembelajaran

- A. Siswa dapat menjelaskan alat-alat pernapasan manusia (Rongga hidung (*Cavum Nasalis*), Tenggorok (*Faring*), Tenggorokan (*Trakea*), Cabang-cabang tenggorokan (*Bronki*), Paru-paru (*Pulmo*)).
- B. Siswa dapat menyebutkan faktor-faktor yang dapat mempengaruhi udara pernapasan (usia, jenis kelamin, kegiatan, dan berat badan).
- C. Siswa melakukan percobaan tentang pernapasan menghasilkan CO₂.

II. Materi Ajar

b. Alat Pernapasan Manusia

Terdiri:

- a. Rongga hidung (*cavum nasales*)
- b. Faring bronkus)
- c. Trakea (batang tenggorokan)
- d. Bronkus (cabang dari tenggorokan)
- e. Bronkiolus (cabang dari tenggorokan)
- f. Alveolus
- g. Paru-paru

b. Pernapasan perut

1) Inspirasi

Bila diafragma berkontraksi sehingga mendatar, maka rongga dada membesar. Keadaan ini menyebabkan tekanan udara di paru-paru mengecil sehingga udara luar masuk.

2) *Ekspirasi*

Bila otot diafragma relaksasi, maka rongga dada mengecil. Akibatnya tekanan di paru-paru membesar sehingga udara keluar.

d. Pernapasan manusia dipengaruhi oleh beberapa faktor, antara lain :

6. umur,
7. jenis kelamin
8. suhu tubuh
9. posisi tubuh
10. dan kegiatan tubuh

III. Langkah-Langkah Pembelajaran

A. Kegiatan Awal (waktu: 10 menit)

Apersepsi: Melakukan Absensi terhadap siswa.

Motivasi: Guru bertanya kepada siswa apa saja yang dia tahu tentang system pernafasan

B. Kegiatan Inti (waktu: 70 menit)

1. Guru menjelaskan system pernafasan dengan menggunakan media Laptop dan LCD
2. Guru meminta siswa bertanya tentang system pernafasan dan gejala-gejala yang ditimbulkan pada gangguan system pernafasan.

C. Kegiatan Akhir (waktu: 10 menit)

1. Guru meminta siswa menyimpulkan faktor-faktor yang memengaruhi pernafasan.
2. Guru memberikan angket dan tes kepada siswa

IV. Metode Pembelajaran

Metode yang digunakan:

- A. Penggunaan media Laptop dan LCD
- B. Tanya jawab

V. Sumber/Bahan Pembelajaran

Buku biologi kelas XI, Suwarno, hal: 117-120

VI. Penilaian

Penilaian meliputi:

1. Angket
2. Tes hasil belajar

Guru Biologi

Jeneponto, 20 Januari 2011
Mahasiswa

HERLINA.T, S.Si, S.Pd

Nip:

SUKMAWATI

Nim: 20403107109

Mengetahui
Kepala MAN Binamu Kabupaten Jeneponto

Drs. H. Muhammad Nasir

Nip: 196504281994031001

RIWAYAT HIDUP

Sukmawati dilahirkan di Jeneponto pada tanggal 23 Pebruari 1989. Anak bungsu dari empat bersaudara hasil buah kasih dari pasangan Safaruddin dengan Syamsiah. Pendidikan Formal dimulai dari Sekolah Dasar di SD 08 Karampang pa'ja dan lulus pada tahun 2001. Pada tahun yang sama, penulis melanjutkan pendidikan di Sekolah Lanjutan Tingkat Pertama (SLTP) Negeri 4 Tamalatea Kab. Jeneponto dan lulus pada tahun 2004, dan pada tahun yang sama pula penulis melanjutkan pendidikan di Madrasah Aliyah Negeri 1 Jeneponto dan lulus pada tahun 2007. Kemudian penulis melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar pada Jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan, selama di kampus hijau penulis bergabung diorganisasi intrakampus yakni HMJ Pendidikan Biologi dan sempat menjadi pengurus BEM Fakultas Tarbiyah dan Keguruan di samping itu penulis juga bergabung diorganisasi LDK AL-JAMI. Selain diintrakampus penulis juga aktif diekstrakampus yakni HPMT (Himpunan Pelajar Mahasiswa Turatea), LPAB (Lembaga Pendidikan Anak Bangsa), IMMT (Ikatan Muballig Muda Turatea) dan juga FKMT (Forum Komunikasi Mahasiswa Turatea) dan alhamdulillah penulis dapat menyelesaikan study pada Prodi Pendidikan Biologi pada tahun 2011 dengan gelar Sarjana Pendidikan (S.Pd).

HALAMAN PERSEMBAHAN

Mulailah hari ini dengan senyum

Hadapilah dunia selalu dengan senyum

Sikap optimis akan nampak dari wajah yang selalu memancarkan senyum

*Jangan takut dengan kesulitan karena lebih besar kesulitan yang kita alami lebih
besarlah kejayaan yang akan kita capai...(Marcus Tullius Cicero)*

Buat Ayahanda dan Ibunda tercinta

*Terima kasih atas kesabaran dan ketabahan dalam mengasuh, membimbing dan
membiayai serta selalu mendoakan penulis selama ini I love yuo...*

Buat Tunanganku dan kakak-kakakku

*Terima kasih banyak atas bantuannya selama ini karena tanpa kalian semua, aku
tidak ada apa-apanya karena kalian selama ini yang aku banggakan dan kujadikan
motivasi dalam hidupku.....*

Buat My Best Friends

(Tin~ton, Sri, Maryam, Lhia, Shuci)

Kehadiran kalianlah yang menambah aku semakin bersemangat dalam berkarya...