
Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 1||

PENGEMBANGAN MULTIMEDIA INTERAKTIF MENGGUNAKAN SOFTWARE

MACROMEDIA FLASH DENGAN MODEL PEMBELAJARAN REALISTIK

PADA MATERI LUAS DAN VOLUME BANGUN RUANG SISI DATAR

KELAS VIII SMP/MTs.

SKRIPSI
Diajukan Untuk Memenuhi Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd)

Pada Jurusan Pendidikan Matematika FKIP Universsitas Nusantara PGRI Kediri

OLEH :

IRMAWAN

NPM : 11.1.01.05.0104

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 2||

Skripsi oleh :

IRMAWAN

NPM. 11.1.01.05.0104

Judul:

PENGEMBANGAN MULTIMEDIA INTERAKTIF MENGGUNAKAN SOFTWARE

MACROMEDIA FLASH DENGAN MODEL PEMBELAJARAN REALISTIK

PADA MATERI LUAS DAN VOLUME BANGUN RUANG SISI DATAR

KELAS VIII SMP/MTs.

Telah disetujui untuk diajukan Kepada

Panitia Ujian/Sidang Skripsi Jurusan Pendidikan Matematika

FKIP Universitas Nusantara PGRI Kediri

Tanggal: _______________________

Pembimbing I Pembimbing II

M. Khoridatul Huda, S.Pd., M.Si Dr. Suryo Widodo, M.Pd

 NIDN. NIDN. 0002026403

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 3||

Skripsi oleh :

IRMAWAN

NPM. 11.1.01.05.0104

Judul:

PENGEMBANGAN MULTIMEDIA INTERAKTIF MENGGUNAKAN SOFTWARE

MACROMEDIA FLASH DENGAN MODEL PEMBELAJARAN REALISTIK

PADA MATERI LUAS DAN VOLUME BANGUN RUANG SISI DATAR

KELAS VIII SMP/MTs.

Telah Dipertahankan Di Depan Panitia Ujian/Sidang Skripsi

Prodi Pendidikan Matematika FKIP Universitas Nusantara PGRI Kediri

Pada tanggal : 14 Januari 2016

Dan Dinyatakan Telah Memenuhi Persyaratan

 Panitia Penguji:

1. Ketua : Drs. Darsono, M.Kom __________________

2. Penguji I : Aan Nurfahrudianto, M.Pd __________________

3. Penguji II : Dr. Suryo Widodo, M.Pd __________________

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 4||

PENGEMBANGAN MULTIMEDIA INTERAKTIF MENGGUNAKAN SOFTWARE

MACROMEDIA FLASH DENGAN MODEL PEMBELAJARAN REALISTIK

PADA MATERI LUAS DAN VOLUME BANGUN RUANG SISI DATAR

KELAS VIII SMP/MTs.

Irmawan

11.1.01.05.0104

 FKIP – Pendidikan Matematika

Wawan.Mathclub@yahoo.co.id

Moh. Khoridatul Huda, S.Pd., M.Si dan Dr. Suryo Widodo, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini merupakan penelitian pengembangan yang bertujuan untuk menghhasilkan

produk media pembelajaran matematika berbasisi multimedia interaktif menggunakan

software macromedia flash pada pokok bahasan luas dan volume bangun ruang sisi datar

untuk SMP/MTs. Penelitian ini mengacu pada model ADDIE (Analysis, Design,

Development, Implementasi, Evaluation). Dengan rincian: (1) Analysis (meliputi: penilaian,

analisis pembelajaran, dan identifikasi tujuan), (2) Design (meliputi: penyusunan alur materi

pembelajaran, dan pembuatan tampilan desain), (3) Development (meliputi: persiapan bahan

ajar, pengembangan media pembelajaran, dan pengemasan media dalam bentuk Compact

Disk (CD) pembelajaran), (4) Implementasi (meliputi: ujicoba kelompok kecil, dan uji coba

lapangan), (5) Evaluation (meliputi: analisis dari para ahli dan siswa). Hasil analisis adalah

sebagai berikut. Analisis validasi menghasilkan rata-rata persentase sebesar 82,29% yang

menunjukkan bahwa dari segi materi maupun media telah valid. Analisis kepraktisan

menghasilkan pernyataan bahwa multimedia dapat digunakan dengan sedikit revisi dan dari

data jawaban benar siswa menunjukkan bahwa multimedia dapat digunakan dengan tanpa

atau sedikit revisi. Tambahan pula, hasil dari respon siswa untuk semua pernyataan sebesar

89,69% yang menunjukkan bahwa respon siswa terhadap media pembelajaran menggunakan

multimedia sangat positif. Sehingga, dapat dikatakan multimedia telah praktis.

Kata Kunci: Media pembelajaran, macromedia flash, model matematika realistik, bangun ruang sisi

datar.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 5||

A. PENDAHULUAN

Dalam perkembangan ilmu

pengetahuan dan teknologi (IPTEK)

sekarang ini tidak dapat dipungkiri

bahwa matematika berperan penting

dalam bidang pendidikan. Matematika

merupakan ilmu yang bersifat universal

yang mendasari perkembangan

teknologi modern. Menurut Imam

Subani (2007:1), perkembangan yang

sangat pesat dibidang teknologi

informasi dan komunikasi dewasa ini

dilandasi oleh perkembangan

matematika dibidang bilangan, aljabar,

maupun geometri. Untuk dapat

menguasai dan menciptakan teknologi

dimasa depan diperlukan penguasaan

matematika yang kuat. Mata pelajaran

matematika diberikan kepada semua

siswa sejak dari Sekolah Dasar, untuk

membekali siswa agar mempunyai

kemampuan berpikir logis, analitis,

sistematis, kritis, kreatif serta

kemampuan bekerja sama. Kompetensi

tersebut diperlukan agar siswa

memiliki kemampuan, memperoleh,

mengola, dan memanfaatkan informasi

pada keadaan yang selalu berubah, tidak

pasti dan kompetitif dimasa datang

dalam memasuki era globalisasi.

Namun matematika yang diajarkan

pada jenjang SD, SMP, SMA, maupun

Perguruan Tinggi selalu menjadi bahan

kajian. Hal ini dapat dilihat dari

fenomena yang terjadi pada jenjang

pendidikan di sekolah, banyak siswa

mengalami kesulitan dalam

mempelajari matematika.

Oleh karena itulah, perlu

dikembangkan suatu multimedia

pembelajaran interaktif khususnya

untuk pembelajaran matematika di

sekolah. Melalui pemanfaatan Software

Macromedia Flash dan pendekatan

matematika realistik, materi

pembelajaran luas dan volume bangun

ruang sisi datar dapat disajikan dengan

berbagai animasi yang menggambarkan

contoh-contoh permasalahan dalam

kehidupan manusia, pembuatan animasi

bentuk bangun ruang, cara-cara

memperoleh rumus untuk mencari luas

dan volumenya berdasarkan pendekatan

matematika realistik, serta latihan soal

sebagai evaluasi pembelajaran pada

pokok bahasan luas dan volume bangun

ruang sisi datar.

Multimedia interaktif

merupakan kombinasi berbagai media

dari komputer, video, audio, gambar,

dan teks. Berdasarkan definisi

Hoftstetter (2001) “Multimedia

interaktif adalah pemanfaatan komputer

untuk menggabungkan teks, grafik,

audio, gambar bergerak (video atau

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 6||

animasi) menjadi satu kesatuan dengan

link dan tool yang tepat sehingga

memungkinkan pemakai multimedia

dapat melakukan navigasi,

berinteraktif, berkreasi, dan

berkomunikasi”.

Menurut kusrianto (2002:1),

Macromedia flash profesional 8 adalah

software yang berisi fasilitas untuk

membuat desain web, media interaktif

secara profesional serta hal-hal yang

berkaitan dengan sarana yang

dibutuhkan seorang program developer

untuk menyusun sebuah content

multimedia.

Pembelajaran matematika

reaalistik atau Realistic Mathematics

Education (RME) adalah suatu

pendekatan pembelajaran matematika

yang dikembangkan Freudental di

Belanda. Gravemaijer (1994:82)

dimana menjelaskan bahwa yang dapat

digolongkan sebagai aktivitas tersebut

meliputi aktivitas pemecahan masalah,

mencari masalah dan mengorganisasi

pokok persoalan. Matematika realistik

yang dimaksud disini adalah

matematika sekolah yang dilaksanakan

dengan menempatkan realitas dan

pengalaman siswa sebagai titik awal

pembelajaran. Masalah-masalah

realistik digunakan sebagai sumber

munculnya konsep-konsep matematika

atau pengetahuan matematika formal.

Tujuan dari penelitian ini, yaitu:

(1). menghasilkan multimedia

interaktif dengan menggunakan

Software Macromedia Flash dengan

pendekatan matematika realistik

dalam pembelajaran matematika pada

materi luas dan volume bangun ruang

sisi datar bagi siswa SMP/MTs yang

valid. (2). menghasilkan multimedia

interaktif dengan menggunakan

Software Macromedia Flash dengan

pendekatan matematika realistik

dalam pembelajaran matematika pada

materi luas dan volume bangun ruang

sisi datar bagi siswa SMP/MTs yang

praktis.

B. METODE PENELITIAN

Model pengembangan yang digunakan

peneliti adalah model prosedural.

Model prosedural adalah model

deskriptif yang menggambarkan alur

atau langkah-langkah prosedural yang

harus diikuti untuk menghasilkan

produk tertentu. Model prosedural

biasanya berupa urutan langkah-

langkah yang diikuti secara bertahap

dari langkah awal hingga akhir. Dalam

pengembangan multimedia, digunakan

model pengembangan menurut

ADDIE. Model ADDIE adalah Model

yang mudah diterapkan dimana proses

yang digunakan bersifat sistematis

dengan kerangka kerja yang jelas

menghasilkan produk yang efektif,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 7||

kreatif, dan efisien. Model ADDIE

terdiri dari lima tahap, yaitu Analysis,

Design, Development, Implementasi,

Evaluation.

Berikut adalah alur atau tahapan

prosedur metode pengembangan yang

akan digunakan:

1. Tahap Analysis

Pada tahap ini kegiatan utamanya

adalah menganalisis penilaian,

analisis pembelajaran, dan

identifikasi tujuan.

2. Tahap Design

Pada tahap ini dilakukan

perancangan model/metode

pembelajaran. Kegiatan ini dimulai

dengan penyusunan alur materi

pembelajaran, dan pembuatan

tampilan desain.

3. Tahap Development

Pada tahap ini meliputi persiapan

bahan pengajaran, pengembangan

media pembelajaran menggunakan

Software Macromedia Flash dan

pengemasan media pembelajaran

dalam bentuk Compact Disk (CD)

atau Single File Executable (exe)

pembelajaran matematika berbasis

multimedia interaktif.

4. Tahap Implementation

Pada tahap ini diimplementasikan

rancangan dan metode yang telah

dikembangkan pada situasi nyata

yaitu kelas.

5. Tahap Evaluasition

Pada tahap ini dilakukan hasil

analisis dari hasil penilaian ahli dan

siswa, serta analisis hasil pretest

dan posttest dari siswa. Kualitas

media pembelajaran ini dinilai

berdasarkan kevalidan dan

kepraktisan.

Data dalam penelitian

pengembangan dipaparkan dengan

menggunnakan pendekatan deskriptif

kualitatif dan kuantitatif. Terdapat dua

jenis ahli yang menguji media yaitu ahli

media dan ahli materi. Serta dilakukan

uji produk kepada calon pengguna yaitu

siswa. Setelah data terkumpul dari hasil

penelitian ahli media, ahli materi dan

siswa untuk selanjutnya akan diolah

untuk merevisi media pembelajaran

matematika.

Rumus untuk menghitung

presentase kevalidan dan kepraktisan.

P = Persentase

 x = Jumlah keseluruhan jawaban

validator dalam 1 item

i
x = Jumlah keseluruhan nilai ideal

dalam 1 item

100% = Konstanta

%100x
x

x
p

i




Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 8||

Tabel 3.1

Tabel Penilaian Tingkat Kelayakan dan

kepraktisan Modul

Presentase Keterangan

76% - 100% Valid/Praktis

56% - 75% Cukup valid/praktis

40% - 55% Kurang valid/praktis

< 40% Tidak valid/praktis

Modul dikatakan layak apabila P ≥

75%.

C. PEMBAHASAN

Data dari validator ahli media

pembelajaran diperoleh persentase

sebesar 81,25%. Sedangkan dari

validator ahli materi pembelajaran

diperoleh persentase sebesar 83,33%.

Jika dua persentase tersebut dirata-rata

menghasilkan persentase sebesar

82,29% yang menunjukkan bahwa

secara keseluruhan multimedia telah

valid (memenuhi aspek kevalidan).

Untuk analisis data kuesioner

dari para validator diperoleh

pernyataann bahwa multimedia dapat

digunakan dengan sedikit revisi.

Sedangkan dari hasil analisis jawaban

benar siswa menunjukkan bahwa

multimedia dapat digunakan dengan

tanpa atau sedikit revisi. Tambahan

pula dari kuesioner respon siswa

diperoleh hasil persentase sebesar

89,69% yang menunjukkan bahwa

media pembelajaran dapat diterima dan

dipahami oleh siswa. Jadi berdasarkan

penilaian tingkat kepraktisan media

pembelajaran dinyatakan praktis

dengan kriteria sangat praktis

(memenuhi aspek kepraktisan).

D. SIMPULAN DAN SARAN

Kualitas media pembelajaran

yang dikembangkan mendapat hasil

sebagai berikut.

a. Kevalidan

Hasil penilian validator ahli media

dan materi menunjukkan bahwa

pengembangan media pembelajaran

interaktif Macromedia Flash ini

mendapatkan presentase 81.25%

dari validator ahli media.

Sedangkan untuk data validator ahli

materi diperoleh presentase

83.33%, jika dua persentase

tersebut dirata-rata menghasilkan

82,29% yang menunjukkan bahwa

secara tampilan termasuk dalam

kategori valid dan layak digunakan.

b. Kepraktisan

Analisis kepraktisan menghasilkan

pernyataan (B) dari para validator

bahwa media pembelajaran

matematika yang dikembangkan ini

dapat digunakan dengan sedikit

atau tanpa revisi. Dan presentase

sebesar 89,69% yang menunjukkan

bahwa media dapat diterima dan

dipahami oleh peserta didik.

Berdasarkan tabel penilaian tingkat

kepraktisan media dinyatakan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 9||

sangat praktis (memenuhi aspek

kepraktisan).

Penelitian pengembangan CD

pembelajaran interaktif ini tentunya

masih dapat dikembangkan lagi supaya

produk yang dihasilkan semakin lebih

baik. Adapun saran pemanfaatan dan

pengembangan produk tindak lanjut

dari penelitian ini sebagai berikut:

1. Saran pemanfaatan

a. Perlu dilakukan pengembangan

media pada materi secara

keseluruhan sehingga

meningkatkan kualitas materi

yang dikembangkan. Tampilan

media dibuat semenarik

mungkin untuk menarik minat

siswa untuk belajar matematika

menggunakan multimedia

pembelajaran.

b. CD pembelajaran matematika

berbasis multimedia interaktif

hasil penelitian ini baik

digunakan sebagai media

pembelajaran pada proses

pembelajaran matematika pada

pokok bahasan luas dan

volume bangun ruang sisi

datar.

c. Supaya menghemat biaya dan

penggunaan CD, media

pembelajaran ini dapat

langsung dicopy pada

komputer atau laptop

laboratorium pembelajaran.

2. Pengembangan Produk Lebih

Lanjut

a. Perlu dilakukan pengembangan

lebih lanjut dari hasil penelitian

ini supaya dihasilkan produk

yang lebih baik.

b. Perlu dilakukan pengembangan

media pembelajaran

matematika interaktif

menggunakan Macromedia

Flash pada materi lain dengan

disertai inovasi yang lebih baik

supaya semakin banyak

dihasilkan produk hasil

penelitian dan pengembangan

menggunakan Macromedia

Flash berupa media yang

inovatif.

E. DAFTAR PUSTAKA

Arikunto, Suharsimi. 2012. Dasar-

dasar Evaluasi Pendidikan.

Jakarta: Bumi Perkasa.

Nining. 2012. Pengertian Multimedia

Interaktif. (Online). Tersedia:

http://nining. dosen. narotama.ac.id

/2012/02/06/ pengertian-

multimedia-interaktif/, diunduh 07

Maret 2015.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

IRMAWAN | 11.1.01.05.0104

FKIP–Prodi Pendidikan Matematika

simki.unpkediri.ac.id
|| 10||

Adi, Kusrianto. 2002. Panduan

Lengkap Memakai Macromedia

Flash Profesional 8. Jakarta: PT.

Elex Media Komputindo.

Yamasari, Yuni. 2010. Pengembangan

Media Pembelajaran Matematika

Berbasis IT Yang Berkualitas.

(Online). Tersedia: https:

//salamsemangat. files. wordpress.

com /2011/05/ pengembangan –

matematika - berbasis - tik. pdf,

diunduh 10 Juni 2015.

Munadi, Yudhi. 2008. Media

Pembelajaran Sebuah Pendekatan

Baru. Ciputat: Gaung Persada.

Munir. 2008. Kurikulum Berbasis

Teknologi Informasi dan

Komunikasi. Bandung: CV

Alvabeta.

