

BAB IV

PEMBAHASAN

A. Gambaran Singkat Lokasi Penelitian

1. Gambaran umum MTsN 3 Kota Banjarmasin

Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin (berdasarkan) KMA RI Nomor: 671 Tahun 2016 tentang Perubahan Nama Madrasah Aliyah Negeri, Madrasah Tsanawiyah Negeri dan Madrasah Ibtidaiyah Negeri di Provinsi Kalimantan Selatan. Sebelumnya bernama MTsN Banjar Selatan 1 Banjarmasin Selatan Kota Banjarmasin merupakan salah satu lembaga pendidikan formal tingkat pertama yang berada dibawah naungan Departemen Agama, sejak saat itu dinegerikan pada tanggal 15 November 1995 dengan nomor 515 tahun 1995.

Sejak awal berdiri yaitu pada tahun 1995 sampai tahun 2022 sekarang. MTsN 3 Kota Banjarmasin memiliki dua alamat, yaitu jalan Bhakti Pemurus Dalam Kecamatan Banjarmasin Selatan Kota Banjarmasin dan di jalan Mahligai Pemurus Laur kecamatan Kertak Hanyar Kabupaten Banjar. Hal ini disebabkan oleh banyaknya siswa yang masuk tidak diimbangi oleh fasilitas runag belajar yang memadai disamping itu pula lahan yang terbatas membuat pembangunan ruang kelas berada cukup jauh dari lokasi awal. Sejak berdirinya sudah terdapat beberapa pergantian dari kepala madrasah MTsN 3 Kota Banjarmasin sebagaimana dalam tabel dibawah ini:

Tabel 4.1 Nama Kepala Madrasah Pernah Menjabat MTsN 3 Kota Banjarmasin

No.	Nama	Masa Jabatan
1	Abd. Djawad Anshari, BA	1996-1997
2	H. Noor Adjidiin, BA	1997-2004

No.	Nama	Masa Jabatan
3	Hj. Djuhriah, A. Md.	2004-2006
4	Drs. H. Hamidin Noor	2006-2008
5	Dra. Halimatus Sa'diah, M.Pd.	2008-2010
6	Dra. Naimah	2010-2012
7	Abdul Hadi M.P.Kim	2012-2020
8	Misran, M. Ag.	2020-Sekarang

2. Identitas Madrasah

Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin memiliki identitas, sebagai berikut:

- a. Nama Madrasah : MTsN 3 Kota Banjarmasin
- b. Status Madrasah : Negeri
- c. Akreditasi Sekolah : A
- d. Alamat : Jalan Bhakti Rt.32 No. 04
- e. Telpon : 0511-3264322
- f. Kelurahan : Pemurus Dalam
- g. Kecamatan : Banjarmasin Selatan
- h. Kab/Kota : Banjarmasin
- i. Provinsi : Kalimantan Selatan
- j. Nomor Statistik Madrasah : 121163710003
- k. No. Pokok Sekolah Nasional : 30315477
- l. NPWP : 79.113.791.2-731.000
- m. Tahun berdiri : 15 November 1995
- n. Lokasi : 1. Jl. Bhakti Pemurus Dalam
Banjarmasin
2. Jl. Mahligai Kertak Hanyar
- o. Status Kepemilikan Tanah : 1. Status Tanah (sertifikat copinya)
2. Luas Tanah 11,631 m²
- p. Luas Bangunan : 5,175 m²

3. Visi dan Misi dan Tujuan Madrasah

a. Tercapainya Madrasah yang unggul dalam ilmu dan amal berdasarkan imtaq dan iptek

b. Misi

- 1) Meningkatkan tertib administrasi
- 2) Meningkatkan kualitas akademik
- 3) Meningkatkan kualitas ibadah dan suasana madrasah yang religius
- 4) Meningkatkan kualitas non akademik peserta didik
- 5) Meningkatkan kerjasama orang tua dan masyarakat

c. Tujuan

- 1) Meningkatnya peran dan fungsi ketatausahaan, rumah tangga sekolah, perpustakaan dan laboratorium.
- 2) Meningkatnya situasi pendidikan dan pengajaran
- 3) Meningkatnya iklim madrasah yang religius
- 4) Meningkatnya potensi peserta didik berdasarkan bakat dan minat
- 5) Meningkatnya hubungan kerjasama dengan orang tua dan masyarakat.

4. Bangunan, Ruang dan Sarana Penunjang Madrasah

Bangunan sekolah MTsN 3 Kota Banjarmasin, Kecamatan Banjarmasin Selatan Kota Banjarmasin dibangun dengan bahan kayu, plesteran/semi permanen dan permanen dengan lantai menggunakan keramik. Bangunan yang sekarang digunakan sebagian adalah penyempurnaan dari bangunan terdahulu yang direnovasi dan sekarang sudah berkembang dengan luas tanah seluruhnya ; 6.350 m². Adapun ruang dan saran penunjang antara lain :

- a. Ruang kepala Madrasah : 2 buah
- b. Ruang tata usaha : 1 buah
- c. Ruang guru : 2 buah
- d. Ruang Belajar (RKB) :25 buah
- e. Ruang Lab. Bahasa : 1
- f. Ruang Lab. IPA : 1
- g. Ruang Lab. Komputer/Multimedia : 1
- h. Ruang perpustakaan : 2
- i. Ruang UKS : 2
- j. WC/ Toilet : 15
- k. Ruang BK : 1
- l. Ruang OSIS : 1
- m. Ruang Ibadah/ Mushalla : 1
- n. Lapangan Olahraga : Volly, Basket
- o. Kantin/ Koperasi Sekolah dan Pelajar : 1 Kantin/ 4 Warung

5. Sumber Daya Manusia

Jumlah peserta didik berdasarkan jenis kelamin, tingkat kelas dan rombongan belajar dapat dilihat pada tabel berikut ini :

Tabel 4.2 jumlah murid MTsN 3 Kota Banjarmasin

Kelas	Jumlah Murid Per Kelas									Total
	VII			VIII			IX			
	LK	PR		LK	PR		LK	PR		
A	14	16	30	15	21	36	9	22	31	
B	14	16	30	18	17	35	11	20	31	
C	13	18	31	17	18	35	16	17	33	
D	12	18	30	12	20	32	7	27	34	
E	17	18	33	12	20	32	7	23	30	
F	14	16	31	12	18	30	9	19	28	
G	15	17	31	11	24	35	16	15	31	
H	14	15	29	11	24	35	12	20	32	
I	14	18	32	15	18	33	0	0	0	
	127	150	277	123	180	303	87	163	250	830

B. Hasil Penelitian

Jenis penelitian ini adalah penelitian untuk mengembangkan sebuah produk yang telah dihasilkan. Produk yang telah dihasilkan dalam penelitian ini yaitu perangkat pembelajaran berupa LKS berbasis literasi numerasi pada materi peluang.

Dalam penelitian ini mengacu pada *Research and Development (R&D)* yang dikemukakan oleh Sugiyono. Dalam penelitian ini peneliti mengembangkan LKS sampai dengan uji coba produk tidak sampai produksi massal. Adapun tahapan-tahapannya sebagai berikut.

1. Tahap potensi dan masalah

Potensi semua yang ada yang apabila diberdayakan akan memiliki nilai tambah. Masalahnya adalah memprediksi apa yang akan terjadi.. Masalah saat ini kurangnya pembelajaran interaktif yang melatih kemampuan literasi numerasi. Kegiatan observasi awal dilakukan pada MTsN 3 Kota Banjarmasin dengan melakukan wawancara kepada guru mata pelajaran Ibu Deviana Triwahyu Winarya, S.Pd. ditemukan bahwa dalam pembelajaran matematika hanya menggunakan buku cetak yang disediakan oleh sekolah disamping itu untuk tambahan pembelajaran dari internet, setelah membagikan materi pelajaran setelah itu guru memberikan latihan soal, sebagian siswa memahaminya, namun tidak sedikit siswa yang tidak mengerti. Guru masih belum memahami alur berfikir siswa sehingga kesulitan dalam memahami tingkat kemampuan siswa. Dalam materi peluang misalnya masih banyak siswa/i yang masih kurang memahami konsep dari peluang yang bisa diterapkan dalam kehidupan sehari-hari. Bahan ajar

utama guru merupakan buku paket tanpa ada penunjang lainnya seperti LKS yang bisa membantu dari segi materi sehingga perlu kiranya dibuat LKS yang berbasis literasi numerasi sehingga dapat menerapkan konsep dalam kehidupan sehari-hari. Wawancara ini dilakukan sebagai bentuk untuk mengetahui kondisi lapangan, berkaitan bahan ajar yang digunakan, keadaan sekolah, fasilitas pendukung, dan kondisi siswa tersebut. Sehingga masih diperlukan adanya bahan ajar yang inovatif maka dibuatlah LKS berbasis literasi numerasi pada materi peluang kelas VIII di MTsN 3 Kota Banjarmasin.

2. Tahap pengumpulan data

Pengumpulan data berupa bahan ajar yang akan dibuat berbasis literasi numerasi dengan materi peluang pada kelas VIII dari buku (buku pegangan murid) untuk kelas VIII SMP/MTs oleh Kementerian Pendidikan dan Kebudayaan Republik Indonesia Tahun 2018. Tahapan ini dilakukan pengumpulan data berkaitan bahan ajar materi peluang berbasis literasi numerasi yang menarik dan membantu siswa dalam memahami materi serta mampu diterapkan dalam kehidupan sehari-hari. Adapun data pendukung dari proses pembuatan LKS ini berasal dari berbagai sumber referensi jurnal-jurnal dan buku-buku penunjang matematika. Kemudian untuk menentukan indikator memerlukan konsultasi dengan ahli materi matematika dan menyesuaikan KD yang digunakan dengan buku sekolah agar diperoleh indikator yang sesuai hingga mampu digunakan dalam pengembangan bahan ajar untuk pembelajaran.

3. Tahap desain produk

Pada tahapan merupakan perancangan suatu produk pembelajaran disesuaikan kebutuhan siswa agar menciptakan proses belajar yang inovatif tidak seperti sebelumnya. Selain itu siswa, tidak pernah menggunakan pembelajaran menggunakan bahan ajar berupa LKS berbasis literasi numerasi pada materi peluang. Produk ini telah dirancang dan di uji oleh validator, dan perancangan LKS mengacu pada indikator pembelajaran sehingga memenuhi kebutuhan siswa dan bisa menerapkan pembelajaran dengan kehidupan sehari-hari menggunakan komponen literasi numerasi, adapun tujuan pembelajaran, serangkaian latihan-latihan yang mampu menunjang kemampuan siswa.

a. Cover

Cover dari LKS ini didesain menggunakan gabungan warna yang tidak terlalu kuat sehingga tulisan mudah dibaca yang terdapat pada cover tersebut. Pada bagian cover ini pula terdapat gambar koin dan dadu. Hal ini terkait dengan materi peluang yang dirancang. Adapun isi LKS juga dilengkapi dengan berbagai gambar dan dan instruksi kerja soal untuk membantu siswa dengan mudah memahami materi yang disajikan. Seluruh komponen yang terdapat dalam LKS ini dibuat menggunakan *Microsoft Word* dengan kerta ukuran A4. Tampilan sampul dari LKS pembelajaran yang tela dibuat oleh peneliti.

Gambar 4.1: Cover LKS

b. Kata Pengantar

Kata pengantar terdiri dari pujian kepada Allah SWT dan Rasul-Nya. Ungkapan rasa terima kasih. Bagian ini berisi informasi gambaran awal tentang desain, komposisi materi, pengembangan dan tujuan LKS berbasis literasi numerasi materi peluang

Kata Pengantar

Alhamdulillah puja dan puji syukur penulis panjatkan kehadiran Allah SWT berkat segala rahmat, karunia, dan hidayah-Nya jua lah sehingga penulis dapat menyelesaikan LKS berbasis literasi numerasi. Sholawat bertangkaikan salam selalu tercurahkan kepada Nabi Muhammad SAW, beserta keluarga, kerabat, sahabat, dan pengikut beliau hingga akhir zaman. LKS berbasis literasi numerasi ini merupakan materi peluang yang kemudian ditambahkan dengan berbagai konteks kehidupan sehari-sehari. Tujuan dari penulisan LKS ini untuk memudahkan peserta didik dalam memahami materi peluang selain itu pula dapat menerapkan konsepnya dalam kehidupah sehari-hari.

LKS ini merupakan sala satu sumber belajar bagi peserta didik yang bisa digunakan untuk memahami materi secara mandiri maupun berkelompok. LKS ini juga memberikan gambaran penerapan materi secara langsung maupun tidak langsung dalam kehidupan sehari-hari. Di dalam LKS ini peserta didik diajak secara aktif berpikir dan mencoba menemukan pemahaman berkaitan peluang secara mandiri. Ini diharapkan agar peserta didik tidak mengandalkan daya ingat saja untuk memahami suatu materi.

Pada kesempatan ini penulis mengucapkan terima kasih kepada Ibu Nina Nurmasari, M.Pd. selaku dosen pembimbing I dan Ibu Mayang Gadih Ranti, M.Pd. selaku dosen pembimbing II yang telah memberikan masukan, kritik, dan saran kepada penulis dalam penyelesaian LKS ini serta kepada semua pihak yang telah membantu dalam pengerjaan LKS ini. Penulis juga mengharapkan kritik dan saran yang membangun untuk perbaikan LKS ini di kemudian hari.

Banjarmasin, September 2022

Penulis

i

Gambar 4.2 : Kata Pengantar

c. Daftar Isi

Daftar isi yang memuat daftar-daftar materi yang ada dalam LKS berbasis literasi numerasi.

DAFTAR ISI	
Kata Pengantar	i
Daftar Isi	ii
Pendahuluan	1
A. Deskripsi Lembar Kerja Siswa	1
B. Petunjuk Penggunaan LKS	2
C. Kompetensi dan Indikator	2
D. Peta Konsep	3
Peluang	
Kegiatan 1.1 Ruang Sampel, Titik Sampel dan Kejadian	4
Ayo Berlatih 1.1	8
Kegiatan 1.2 Peluang Empiris	10
Ayo Berlatih 1.2	12
Kegiatan 1.3 Peluang Teoretis	14
Ayo Berlatih 1.3	17
Rangkuman Materi	19
Uji Kompetensi	21
Kunci Jawaban	22
Daftar Pustaka	23

Gambar 4.3 : Daftar Isi

d. Pendahuluan

Pendahuluan yang terdiri dari Deskripsi LKS, Petunjuk penggunaan LKS, Pencapaian Kompetensi dan peta konsep. Deskripsi LKS ini berisi penjelasan awal mengenai LKS berbasis literasi numerasi didalamnya juga terdapat berbagai

disiplin penerapan dari ilmu peluang. Adapun unsur lainnya juga dikemukakan landasan yang menguatkan perlunya inovasi dari LKS berbasis literasi numerasi.

Gambar 4.4 : Deskripsi LKS

e. Petunjuk penggunaan LKS,Capaian Kompetensi dan Peta Konsep

Pada bagian petunjuk penggunaan LKS berupa informasi yang menunjang dalam penggunaan LKS ini menggunakan kalimat perintah yang efektif sehingga

tidak menimbulkan penafsiran ganda. Adapun capaian kompetensi terdiri dari kompetensi inti, Kompetensi dasar dan Indikator. Pada bagian ini berisi tentang kompetensi inti, kompetensi dasar dan indikator yang selaras dengan kurikulum 2013 dan tujuan pembelajaran. Peta konsep berisi bingkai materi yang dimasukkan dalam LKS disesuaikan dengan kemampuan numerasi. Mampu belajar dalam batas-batas yang sesuai dengan kurikulum 2013.

B PETUNJUK PENGGUNAAN LKS

1. Bacalah dengan cermat petunjuk yang ada di dalam LKS ini sebelum mengerjakan.
2. Pelajari materi yang ada didalam LKS.
3. Kerjakan soal yang ada didalam LKS ini secara berurutan.
4. Diskusikanlah jawaban dengan anggota kelompok, jika ada soal dalam bentuk berkelompok.
5. Jika ada yang tidak dipahami, tanyakan kepada guru/fasilitator.
6. Tulistlah jawaban yang telah dikerjakan.
7. Hasil jawaban dikumpulkan kepada guru apabila telah menyelesaikan soal di dalam LKS

C KOMPETENSI DAN INDIKATOR

Kompetensi Inti

1. Menghargai dan menghayati ajaran agama yang dianutnya.
2. Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi gotong royong), santun, percaya diri dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.
3. Memahami pengetahuan (faktual, konseptual dan prosedural) berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.
4. Mencoba, mengolah dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

2

Gambar 4.5 : Petunjuk Penggunaan LKS, Kompetensi dan Indikator

Gambar 4.6 : Kompetensi Dasar, Indikator dan Peta Konsep

f. Kegiatan

Pada bagian ini berisi materi pembelajaran berupa konsep peluang yang diajarkan berbasis literasi numerasi dengan ajuan pada kurikulum 2013 serta dilengkapi dengan gambar-gambar, rumus-rumus dan contoh-contoh yang akan

memudahkan pemahaman siswa dalam penerapan materi peluang ke dalam kehidupan sehari-hari.

Kegiatan 1.1

Titik Sampel, Ruang Sampel dan Kejadian

Pada acara vaksinasi yang diselenggarakan pemerintah kabupaten Tapin, Kalimantan Selatan. Penentuan pemenang doorprize dilakukan dengan pengundian seperti gambar disamping. Penarikan undian dilakukan langsung oleh Wakil Bupati Tapin H. Syafruddin Noor secara serentak di kabupaten Tapi. Dalam konsep peluang, jumlah peserta dikatakan sebagai titik sampel. Mereka memiliki nilai peluang yang sama untuk mendapatkan hadiah utama. Apakah yang dimaksud dengan titik sampel? Bagaimana cara kita mengetahuinya mari pelajari materi berikut ini!

Sumber : Sabanua.com

Ruang Sampel dan Titik Sampel

Amati Kasus Berikut!

Rudi dan Andi sedang bermain bersama di rumah Tono. Rudi membawa uang koin dan sebuah dadu. Rudi meminta Andi untuk melempar uang koin serta menyuruh Tono untuk menebak sisi manakah yang akan muncul? Apakah muncul sisi Angka (A) atau Gambar (G)? Dengan melakukan hal yang sama, apa yang bisa kita temukan dari pelemparan sebuah dadu?

Berdasarkan cerita diatas

1. Apa di yang dimaksud ruang sampel?
2. Apa yang dimaksud dengan Titik Sampel?

.....

.....

.....

Gambar 4.7 : Kegiatan

g. Ayo berdiskusi

Pada bagian ini terdapat soal-soal latihan sebagai salah satu siswa untuk mengembangkan kemampuan secara berkelompok.

Berdiskusilah bersama teman sekelasmu untuk meningkatkan pemahaman

Ayo Berdiskusi 1.2

Ani, Doni, Eko dan Risa bermain ular tangga, mereka menggunakan dadu sebagai alat untuk mengundi. Setiap orang hanya boleh melemparkan dadu sekali dalam satu putaran. Misalkan mereka telah bermain sebanyak 15 putaran. Artinya setiap orang melemparkan dadu sebanyak 15 kali. Dengan demikian, dadu sudah dilemparkan sebanyak 60 kali. Dari 60 kali pelemparan diperoleh catatan mata dadu yang muncul sebagai berikut.

Mata dadu	1	2	3	4	5	6
Banyak muncul (a)	9	10	8	12	10	11

- Tentukan Peluang empiris dari mata dadu 1.
- Tentukan peluang empiris dari mata dadu 2.
- Tentukan peluang empiris dari mata dadu 3.
- Tentukan peluang empiris dari mata dadu 4.
- Tentukan peluang empiris dari mata dadu 5.
- Tentukan peluang empiris dari mata dadu 6.

Gambar 4.8 : Ayo berdiskusi

h. Ayo berlatih

setelah melakukan kegiatan dibagian ayo berdiskusi siswa diminta untuk mengerjakan ayo berlatih sebagai ukuran dalam besarnya kemampuan siswa dalam memahami materi yang telah diberikan secara individual.

Ayo berlatih dengan mengerjakan secara individu untuk menguji kemampuan masing-masing

Ayo Berlatih 3.1

- Ibu Nurul seorang pedagang telur gulung di madrasah. Sore ini ia pergi ke pasar untuk membeli sebanyak 50 telur ayam. Dalam perjalanan menuju ke rumahnya 4 butir telur pecah. Jika sebutir telur diambil secara acak, berapa peluang terambilnya telur yang pecah?
- Sebuah keranjang berisi 15 bola merah, 12 bola hijau, dan 13 bola putih. Jika satu bola akan diambil secara acak, berapa peluang terambil bola yang bukan warna putih?
- Yusuf melemparkan dadu sebanyak 36 kali. Dia menginginkan mata dadu prima yang muncul. Berapa frekuensi harapan bilangan prima yang muncul?
- Amran, Bayu, Carlos, dan Doni adalah teman akrab, mereka berempat akan berfoto secara bedampingan. Berapa peluang Amran dan Cristian saat berfoto selalu berdampingan? (Gunakan bantuan tabel untuk menentukan ruang sampelnya)

Gambar 4.9 Ayo berlatih

i. Rangkuman

Berisi seluruh rangkuman dari materi yang terdapat pada LKS berbasis literasi numerasi.

Rangkuman

1. Titik Sampel, Ruang Sampel dan Kejadian

- Ruang sampel himpunan semua hasil (*outcome*) yang mungkin terjadi dan disimbolkan dengan kurung kurawal { }. Misalnya ruang sampel pelemparan 1 buah dadu {1, 2, 3, 4, 5, 6}
- Titik Sampel adalah setiap hasil tunggal yang mungkin pada ruang sampel. Misalnya ruang sampel pada pelemparan sebuah uang logam adalah { angka (A), Gambar (G), angka (A) dan Gambar (G) masing-masing disebut titik sampel.
- Menentukan ruang sampel dengan metode Tabel
Misalnya menentukan ruang sampel dari dua mata dadu

		Dadu kedua					
		1	2	3	4	5	6
D a d u p e r t a m a	1	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
	2	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
	3	(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
	4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
	5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
	6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

$S = \{(1,1), (1,2), (1,3), (1,4), (1,5), (1,6), \dots, (2,2), (2,3), (2,4), \dots, (2,6), \dots, (3,2), (3,3), (3,4), \dots, (3,6), (4,1), (4,2), (4,3), (4,4), (4,5), (4,6), \dots, (5,2), (5,3), (5,4), (5,5), \dots, (6,1), (6,2), \dots, (6,4), (6,5), (6,6)\}$.

Banyak Titik sampel dari ruang sampel tersebut adalah 36, dapat ditulis $n(S) = 36$

- Menentukan ruang sampel dengan diagram pohon
Misalnya menentukan pelemparan dua uang koin

```

A → A → AA
 → G → AG

G → A → GA
 → G → GG

```

Titik sampelnya adalah AA, AG, GA, GG

2. Peluang empiris
Peluang empiris adalah perbandingan antara hasil yang terjadi dengan

Gambar 4.10 : Rangkuman

j. Uji kompetensi

Berisi soal-soal untuk melatih kemampuan literasi matematis siswa berbentuk pilihan ganda dan uraian yang harus dikerjakan siswa dari seluruh materi yang sudah dipaparkan sebelumnya.

Uji Kompetensi

A. Soal Pilihan Ganda

- Doni melemparkan dua buah mata dadu secara bersamaan, kejadian mata dadu berjumlah 5 adalah
 - $\{(1,1), (1,2), (1,3), (1,4), (1,5)\}$
 - $\{(1,4), (2,3), (3,2), (4,1)\}$
 - $\{(1,4), (2,3)\}$
 - $\{(0,5), (1,4), (3,2)\}$
- Tasya mempunyai sekeping uang logam dan sebuah dadu. Lalu ia lambungkan keduanya secara bersamaan. Banyak anggota ruang sampel pada pelemparan sekeping uang logam dan sebuah mata dadu adalah
 - 12 Titik sampel
 - 18 Titik sampel
 - 20 Titik sampel
 - 24 titik sampel
- Fadli dan Dayat bermain ular tangga sedang sebuah dadu. Sekarang giliran fadli untuk melakukan lemparan. Peluang muncul mata dadu kurang dari 3 pada lemparan yang dilakukan fadli adalah

a. $\frac{1}{6}$	c. $\frac{2}{3}$
b. $\frac{1}{3}$	d. $\frac{5}{6}$
- Ibu membeli telur dipasar sebanyak 32 butir. Telur dikemas dalam sebuah kantong plastik. Saat perjalanan pulang kerumah 22 diantaranya pecah disaat perjalanan. Peluang terambil telur yang masih utuh adalah

a. $\frac{13}{16}$	c. $\frac{5}{16}$
b. $\frac{15}{16}$	d. $\frac{9}{16}$
- Dalam kegiatan study tour di suatu sekolah diikuti oleh 56 siswa kelas VII, 64 siswa kelas VIII, 72 siswa kelas IX, dan 12 orang Bapak/Ibu guru. Jika dalam kegiatan itu diadakan doorprize maka peluang Bapak/Ibu guru mendapatkan doorprize adalah.....

a. $\frac{14}{51}$	c. $\frac{12}{34}$
b. $\frac{16}{51}$	d. $\frac{1}{17}$
- Dua buah dadu diberi warna merah dan hijau. Kedua dadu dilempar bersama-sama. Peluang muncul angka 5 pada dadu merah dan angka 4 pada dadu hijau

21

Gambar 4.11 : Uji kompetensi

k. Kunci Jawaban

Berisi jawaban dari uji kompetensi

Kunci Jawaban

A. Soal Pilihan Ganda

1. B	6. D
2. C	7. B
3. B	8. C
4. C	9. B
5. D	10. B

B. Soal Uraian

- Banyak pasang pakaian yang dapat dipakai Raudah ada 12 pasang
- $\frac{7}{20}$
- $n(r) = \{(5,5), (5,5)\}$
- 9 kali
- 20%

Gambar 4.12 : Kunci Jawaban

1. Daftar pustaka

Pada bagian daftar pustaka berisi sumber-sumber dari penulisan LKS berbasis literasi numerasi.

DAFTAR PUSTAKA

As'ari, Abdur Rahman dkk. . *Buku Siswa Matematika Kurikulum 2013 Edisi Revisi 2017*. Jakarta : Kementerian Pendidikan dan Kebudayaan RI.) 2017

Fitma, Dini Udari, dkk. *Buku Interaktif Matematika kelas VIII SMP/MTS Semester 2*. (Yogyakarta PT. Intan Pariwara)2021

Irsyad, Ibrahim Alfi dkk., *Super Lengkap Pelajaran 6 in 1 SMP/MTs Kelas 7,8, & 9*. (Jakarta : Bintang Wahyu.) 2016

32

Dipindai dengan CamScanner

Gambar 4.13: Daftar Pustaka

4. Tahap validasi desain

Validasi desain dalam rangka penilaian apakah produk memenuhi standar pengembangan. Desain produk awal dinilai oleh validator sebelum diujicobakan. Validasi desain dilaksanakan oleh 3 validator yaitu validator ahli materi dan validator ahli media. Adapun hasil validasi ahli sebagai berikut :

a. Hasil validasi ahli materi

Validasi ahli materi bertujuan untuk menguji kelayakan isi, kesesuaian dengan literasi numerasi, kesesuaian dengan syarat didaktis, kesesuaian dengan syarat konstruksi (bahasa), kesesuaian dengan syarat teknis. Validator ahli materi bahan ajar yaitu Bapak Muh. Fajaruddin Atsnan, M.Pd dan Bapak Ahmad Wafa Nizami, M.Pd. hasil validasi ahli materi dapat dilihat pada tabel berikut :

Tabel 4.3 Hasil Validasi Ahli Materi

	Indikator	Skor Validator 1	Skor validator 2
Aspek kelayakan isi	6	23	24
Kesesuaian dengan literasi numerasi	5	18	20
Kesesuaian dengan syarat didaktis	3	12	15
Kesesuaian dengan syarat konstruksi (bahasa)	4	15	17
Kesesuaian dengan syarat teknis	5	18	21
Jumlah		183	
Rata-rata dalam persentasi		79,56%	
Kriteria		Valid	

Berdasarkan hasil dari validator ahli materi diperoleh skor 183 dari skor maksimal 230 dengan rata-rata persentasi sebesar 79,56% dengan kriteria “Valid”

b. Hasil validasi ahli media

Validasi ahli media berfokus menilai kelayakan media LKS yang terdiri dari format LKS dan desain. Validator ahli media pada penelitian ini ialah Bapak Ahmad Wafa Nizami, M.Pd dan Ibu Deviana Triwahyu Winarya, S.Pd hasil data validasi media sebagai berikut :

Tabel 4.5 Hasil Validasi Ahli Media

	Indikator	Skor Validator 1	Skor validator 2
Format LKS	6	24	27
Desain	10	40	46
Jumlah		137	
Rata-rata dalam persentasi		85,62%	
Kriteria		Sangat Valid	

Berdasarkan hasil validasi dari ahli media diperoleh bahwa kedua validator memberikan skor 137 dari skor maksimal 160 dengan rata-rata persentasi sebesar 85,62% dengan kriteria “Sangat Valid”

5. Revisi desain produk

Hasil validasi ahli memberikan beberapa saran untuk produk LKS mulai dari penampilan dan perbaikan desain cover, penulisan yang salan, dan saran lainnya. Saran dan komentar menjadi dasar revisi produk yang dilakukan oleh peneliti. Hasil dari revisi produk yang telah dilaksanakan dapat dilihat pada tabel dibawah ini:

Tabel 4.6 Revisi Produk

Sebelum Revisi	Setelah Revisi
<p data-bbox="316 398 606 432">Validator ahli materi 1</p>	
 <p data-bbox="316 683 766 795">Pada bagian kata pengantar terdapat beberapa kesalahan penulisan kata antara lain “kehidupah, salah”</p> |
 <p data-bbox="826 683 1244 828">Setelah dilakukan perbaikan penulisan kata dari sala menjadi salah dan kehidupah menjadi kehidupan</p> |
| <p data-bbox="316 828 606 862">Validator ahli materi 1</p>
 <p data-bbox="316 1153 790 1411">Pada bagian petunjuk penggunaan kata “didalam”, serta pada nomor 4 “dalam bentuk” diganti menjadi yang mengharuskan berkelompok. Pada bagian C “Kompetensi dan Indikator” diganti dengan Pencapaian Kompetensi</p> |
 <p data-bbox="826 1120 1284 1220">Setelah melakukan revisi disesuaikan dengan sara-saran yang diberikan</p> |
| <p data-bbox="316 1411 606 1444">Validator ahli materi 1</p>
 <p data-bbox="316 1814 790 1960">Terdapat beberapa kesalahan penulisan kata, serta mengganti frasa kata “pelemparan” menjadi pelambungan</p> | <p data-bbox="826 1411 1149 1444">Setelah dilakukan revisi</p>
 <p data-bbox="826 1814 1197 1892">Mengganti diski pelemparan menjadi pelambungan</p> |

Sebelum Revisi	Sesudah Revisi
<p>Validator ahli materi 1</p>	
 <p>Tambahkan kolom penyelesaian ayo berdiskusi</p> |
 <p>Menambahkan kolom penyelesaian ayo berdiskusi</p> |
| <p>Validator ahli materi 1</p>
 <p>Pada bagian kegiatan, penulisan clasmetting menggunakan bercetak miring</p> |
 <p>Penulisan bahasa asing bercetak miring “<i>clasmeeeting</i>”</p> |
| <p>Validator ahli materi 1</p>
 <p>Pada bagian rangkuman, urutkan posisis sesuai dengan judul dan pemberian nomor urut</p> |
 <p>Urutan pembahasan (titik sampel, ruang sampel dan kejadian)</p> |
| <p>Validator ahli materi 2</p>
 <p>Terdapat spasi yang terlalu lebar pada paragraf kedua serta terdapat kesalahan penulisan kata jika yang menggunakan huruf kapital pada awal kata “Jika”</p> |
 <p>Perbaiki line spasi dan penggunaan huruf kapital ditengah kata</p> |

Sebelum Revisi	Sesudah Revisi
<p>Validator ahli materi 2</p>	
 <p>Pada bagian ayo berdiskusi terlalu rapat</p> |
 <p>Penambahan jarak dengan spasi</p> |
| <p>Validator ahli media 1</p>
 <p>Pada bagian cover di logo UIN Antasari Banjarmasin terlalu rapat</p> |
 <p>Logo diletakkan agak menjauh dari garis tepi dan menyelaraskan warnanya</p> |
| <p>Validator ahli media 1</p>
 <p>Pada bagian peta konsep warna yang digunakan terlalu kuat</p> |
 <p>Pergantian warna pada peta konsep yang lebih redup</p> |
| <p>Validator ahli media 1</p>
 <p>Pada bagian penulisan "sumber: sabanua.com" font terlalu besar dan jarak terlalu lebar</p> |
 <p>Mengganti ukuran font dan mengurangi jaraknya</p> |

Sebelum Revisi	Sesudah revisi
<p data-bbox="316 342 603 376">Validator ahli media 1</p>	
 <p data-bbox="316 633 724 739">Pada bagian kolom diganti menggunakan gambar koin dan susunan lebih disejajarkan</p> |
 <p data-bbox="826 633 1257 739">Pada bagian tabel ditambahkan gambar koin dan mensejajarkan diagram dengan keterangan tabel</p> |

6. Uji coba produk

Produk LKS ini diujicobakan kepada siswa kelas VIII A MTsN 3 Kota Banjarmasin. Pada tahapan ini peneliti menjadikan LKS sebagai bahan ajar utama dalam pembelajaran materi peluang. Proses pembelajaran menggunakan dilakukan menggunakan model saintifik sehingga memberikan ruang untuk siswa lebih aktif. Disamping itu juga terdapat ruang untuk mengasah kemampuan siswa baik secara individual “Ayo berlatih” dan berkelompok “Ayo berdiskusi”.

7. Uji kepraktisan

Setelah melewati uji validasi ahli materi dan media serta telah dilakukan revisi berdasarkan saran dan masukan dari validator, selanjutnya LKS diujicobakan untuk mengetahui kepraktisan melalui angket respon siswa di kelas VIII MTsN 3 Kota Banjarmasin. Dalam tahapan ini respon siswa dilihat melalui angket yang diberikan untuk menilai kepraktisan LKS. Hasil respon siswa dapat dilihat pada tabel berikut :

Tabel 4.9 Hasil Uji Kepraktisan

	Indikator	Skor
Aspek penyajian	7	1052
Aspek bahasa	3	444
Kesesuaian dengan literasi numerasi	5	727
Jumlah		2223
Rata-rata dalam persentasi		82,33%
Kriteria		Sangat Praktis

Berdasarkan hasil kepraktisan dari 36 siswa dapat dilihat bahwa praktikalitator memberikan skor 2223 dari skor maksimal 2700 dengan rata-rata sebesar 82,33% dengan kriteria “Sangat Praktis”

8. Uji efektifitas

Pada tahapan uji efektifitas penelitian menggunakan tes hasil belajar yaitu pemberian tes pada akhir pembelajaran kepada kelompok belajar. Tes ini dilakukan pada satu kelompok belajar dikarenakan keterbatasan waktu yang dimiliki peneliti untuk melakukan uji coba.

Penelitian dilakukan di kelas VIII A dan melibatkan 36 siswa. Sebanyak 30 siswa tuntas mencapai nilai KKM dan 6 siswa tidak tuntas mencapai nilai KKM dilihat dari tes hasil belajar. Berdasarkan hasil analisis disimpulkan bahwa kriteria ketuntasan hasil belajar dengan rata-rata “83,33%” masuk ke dalam kategori “Sangat Baik”. Data tentang tes hasil belajar dapat dilihat berdasarkan tabel berikut:

Tabel 4.6 Perhitungan Tes Hasil Belajar

No	Kode siswa	KKM	Nilai	Kriteria	No	Kode siswa	KKM	Nilai	Kriteria
1	A1	75	100	Tuntas	19	B9	75	64,2	Tidak tuntas
2	A2	75	85,7	Tuntas	20	B10	75	78,5	Tuntas
3	A3	75	71,4	Tidak Tuntas	21	C1	75	92,8	Tuntas
4	A4	75	85,7	Tuntas	22	C2	75	78,5	Tuntas
5	A5	75	85,7	Tuntas	23	C3	75	92,8	Tuntas
6	A6	75	64,2	Tidak tuntas	24	C4	75	78,5	Tuntas
7	A7	75	85,7	Tuntas	25	C5	75	71,4	Tidak Tuntas
8	A8	75	100	Tuntas	26	C6	75	78,5	Tuntas
9	A9	75	85,7	Tuntas	27	C7	75	85,7	Tuntas
10	A10	75	85,7	Tuntas	28	C8	75	92,8	Tuntas
11	B1	75	78,5	Tuntas	29	C9	75	85,7	Tuntas
12	B2	75	71,4	Tidak Tuntas	30	C10	75	100	Tuntas
13	B3	75	85,7	Tuntas	31	D1	75	85,7	Tuntas
14	B4	75	100	Tuntas	32	D2	75	92,8	Tuntas
15	B5	75	92,8	Tuntas	33	D3	75	71,4	Tidak Tuntas
16	B6	75	100	Tuntas	34	D4	75	92,8	Tuntas
17	B7	75	100	Tuntas	35	D5	75	85,7	Tuntas
18	B8	75	100	Tuntas	36	D6	75	92,8	Tuntas

$$p = \frac{\text{banyak siswa tuntas}}{\text{jumlah seluruh siswa}} \times 100$$

$$p = \frac{30}{36} \times 100$$

$$p = 83.33\%$$

C. Pembahasan

Dalam penelitian ini, peneliti menerapkan delapan langkah pengembangan yang dirujuk kepada Profesor Sugiyono antara lain potensi masalah, pengumpulan data, desain produk, validasi produk, dan revisi desain, Pengujian produk,

pengujian kepraktisan, pengujian efektivitas.. Berikut adalah pembahasan hasil penelitian.

1. Potensi masalah

Tahap potensi masalah dilakukan peneliti dengan observasi langsung di sekolah MTsN 3 Kota Banjarmasin serta mengumpulkan informasi melalui wawancara dengan guru mata pelajaran matematika kelas VIII yaitu Ibu Deviana Triwahyu Winarya, S.Pd secara langsung. Minimnya bahan ajar dalam proses pembelajaran matematika sehingga belum mampu mengakomodir kebutuhan siswa dalam menunjang pembelajaran.

Dalam wawancara beliau sempat menceritakan kendala dalam membuat bahan ajar sebagai variasi dalam pembelajaran dikarenakan keterbatasan waktu yang ada. Disamping itu pula, beragamnya kemampuan siswa sehingga menyulitkan guru dalam menentukan metode yang cocok dalam proses pembelajaran. Beliau menjelaskan saat ini bahan ajar yang digunakan masih belumlah efektif untuk menunjang proses pembelajaran terutama dalam memberikan pemahaman secara kontekstual yang berkaitan dengan kehidupan sehari-hari. Maka dari permasalahan diatas dirasa perlu dibuat bahan ajar berupa LKS yang memberikan variasi bahan ajar serta memberikan pemahaman baik dari segi konsep maupun dikaitkan dengan kehidupan sehari-hari.

2. Pengumpulan data

Pengumpulan data diperoleh melalui wawancara. Pada fase pencarian kebutuhan dalam membuat produk bahan ajar materi peluang yang menarik sehingga mampu mendukung dalam meningkatkan pemahaman pada proses

pembelajaran matematika. Data pendukung pada penelitian ini didapatkan pada sumber yang kredibel seperti jurnal, buku berkaitan dengan matematika. Bahan ajar yang dirumuskan diperoleh dan diperbaharukan dari buku (pegangan siswa) yang rilis Kementrian Pendidikan dan Kebudayaan untuk siswa SMP/MTs kelas VIII.

Pengumpulan informasi lainnya yang berkaitan dengan penelitian pengembangan media LKS ataupun bahan ajar yang akan dirancang oleh peneliti didapatkan dari referensi bersumberkan penelitian terdahulu yang dilakukan oleh M. Firdaus yang berjudul “*Learning Trajectory* pada pembelajaran Matematika di UPTD SD Negeri 2 Karang Taruna Tahun 2019/2022”. Adapun pengumpulan gambar dan materi yang dikembangkan diambil melalui internet, jurnal-jurnal dan buku-buku penunjang matematika.

3. Desain Produk

Produk yang dikembangkan oleh peneliti adalah bahan ajar berupa LKS berbasis literasi numerasi pada untuk kelas VIII materi Peluang. Komponen isian LKS mengacu pada Indikator, KI, KD dan Kurikulum 2013.

4. Validasi Desain

Data hasil validasi LKS berbasis literasi pada kelas VIII materi Peluang bersumber dari 3 orang validator terdiri dari 2 dosen dan 1 guru mata pelajaran matematika, data yang dihasilkan berbentuk kuantitatif dan kualitatif. Data kuantitatif bersumber dari hasil angket penilaian dan data kualitatif diperoleh dari masukan saran dan kesimpulan sementara terhadap LKS berbasis literasi numerasi untuk kelas VIII materi peluang. Data kuantitatif dianalisis menggunakan nilai

rata-rata berupa skala penilaian 1 , 2 , 3 , 4 dan 5. Skor yang diberikan oleh 3 orang validator dijumlahkan kemudian diambil rata-rata untuk setiap aspek indikatornya kemudian dirata-rata lagi dalam mengetahui hasil akhir dari validasi. Nilai yang telah didapatkan kemudian dirujuk ke pada interval penetapan tingkat kevalidan suatu produk hasil pengembangan agar dapat ditentukan kriteria penilaian terhadap LKS berbasis literasi numerasi untuk kelas VIII pada materi Peluang.

Berdasarkan penelitian yang telah dilakukan , diperoleh hasil bahwa LKS berbasis literasi numerasi untuk kelas VIII materi Peluang sudah layak digunakan sebagai media pengajaran dengan beberapa catatan untuk direvisi. Adapun data skor penilaian validasi ahli materi, dan ahli media, maka LKS matematika telah terpenuhi kriteria dan layak digunakan sebagai media bahan ajar mengacu pada nilai skor rata-rata 79,56% dengan kriteria “Valid” oleh ahli materi dan 85,62% dengan kriteria “Sangat Valid” oleh ahli media.

5. Revisi Desain

Nilai validasi didapatkan dari validator didapatkan beberapa catatan untuk dilakukan revisi. Berdasarkan penelitian yang telah dilakukan oleh peneliti, bahan ajar LKS berbasis literasi numerasi untuk kelas VIII pada materi Peluang dinyatakan layak menjadi media bahan ajar pada proses pembelajaran.

6. Uji Coba Produk

Setelah dilakukan revisi produk berdasarkan catatan validator produk siap diujicobakan kepada siswa kelas VIII A MTsN 3 Kota Banjarmasin secara langsung pada proses pembelajaran matematika.

7. Uji kepraktisan

Tahap selanjutnya setelah dilakukan revisi desain produk dan telah melewati pengujian kepada terhadap siswa, peneliti memberikan angket respon siswa dan meminta siswa mengisi angket tersebut. Berdasarkan hasil angket respon siswa didapatkan skor rata-rata “82,33%” dengan kriteria “ Sangat Praktis”, dan ditarik kesimpulan bahwa bahan ajar LKS yang dikembangkan terpenuhi unsur kriteria sangat praktis serta layak digunakan sebagai bahan ajar matematika pada materi Peluang.

8. Uji Efektivitas

Pada tahapan ini dalam menguji keefektivitasan produk LKS yang telah dikembangkan oleh peneliti. Peneliti menggunakan Tes Hasil Belajar sebagai tolak ukur dari efektivitas LKS berbasis literasi numerasi untuk kelas VIII pada materi Peluang. Berdasarkan tes hasil belajar yang diikuti oleh 36 siswa kelas VIII A MTsN 3 Kota Banjarmasin didapatkan hasil 30 siswa tuntas mencapai KKM sedangkan 6 orang tidak tuntas mencapai KKM. Berdasarkan data tes hasil belajar bahwa LKS memiliki persentasi ketuntasan 83,33% memenuhi kriteria “Sangat Baik” artinya “Efektif”.