

Rancang Bangun Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile

Faroh Muhammad Lukas¹

¹Universitas PGRI Madiun
email: faroh_1905101003@unipma.ac.id

Abstract: *Learning Mathematics in Mobile-Based Association Material is made in Mathematics learning at SMA Negeri 1 Karangjati where learning is still not utilizing technology. The learning process in class generally still contains lectures and assignments. So that students are less interested in the learning process. This learning media is made with several animations to support learning materials. With this learning media, later the learning process will be easier and more efficient. The purpose of this learning media is to make it easier to understand the material compared to books/texts, not to waste time and place to study it. This condition is in line with the changes in the K13 curriculum so that the rest of the students are required to study independently to understand the learning material. The method used in developing software is using the SCRUM method. This software is made using several tools and programming languages such as ActionScript, Kotlin as well as Adobe Flash CS6 and Android Studio. Testing this software uses the black box method and a questionnaire filled out by students at SMAN 1 Karangjati, Ngawi. The end result of this research is a software that contains material and explanatory animations to facilitate the learning process, especially Mathematics. The test results in this study showed a high success rate in appearance and process.*

Keywords: *Design, Mobile, Animation.*

Abstrak: Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile dibuat pada pembelajaran Matematika di SMA Negeri 1 Karangjati yang dimana pembelajarannya masih kurang memanfaatkan teknologi. Proses pembelajaran di kelas pada umumnya masih berisi ceramah dan tugas. Sehingga siswa kurang tertarik saat proses pembelajaran. Media pembelajaran ini dibuat dengan beberapa animasi pendukung materi pembelajaran. Dengan adanya media pembelajaran ini, nantinya proses pembelajaran akan lebih mudah dan efisien. Tujuan media pembelajaran ini adalah mempermudah memahami materi dibandingkan dengan buku/teks, tidak membuang waktu dan tempat untuk mempelajarinya. Kondisi tersebut sejalan dengan perubahan kurikulum K13 maka selebihnya siswa dituntut untuk belajar mandiri untuk memahami materi pembelajaran. Metode yang digunakan dalam mengembangkan perangkat lunak yaitu menggunakan metode SCRUM. Perangkat lunak ini dibuat menggunakan beberapa tools dan Bahasa pemrograman seperti ActionScript, Kotlin selain itu juga Adobe Flash CS6 dan Android Studio. Pengujian perangkat lunak ini menggunakan metode *black box* dan kuisisioner yang diisi oleh siswa di SMAN 1 Karangjati, Ngawi. Hasil akhir dari penelitian ini yaitu sebuah perangkat lunak yang berisi materi dan animasi penjasar untuk memudahkan proses pembelajaran khususnya mata pelajaran Matematika. Hasil pengujian pada penelitian ini menunjukkan tingkat keberhasilan yang tinggi pada tampilan maupun proses.

Kata kunci: *Rancang Bangun, Mobile, Animasi.*

Pendahuluan

Perkembangan teknologi yang pesat, berdampak pada perubahan kebutuhan teknologi di era sekarang. Perkembangan teknologi saat ini merupakan hal yang tidak dapat dihindari dalam

kehidupan. Karena perkembangan teknologi berjalan seiring dengan perkembangan ilmu pengetahuan. Dalam bidang pendidikan, teknologi telah memberikan dampak yang besar terhadap perkembangannya. Bukti bahwa teknologi dibutuhkan yaitu dalam mempelajari tentang gejala dan fakta alam. Bukti lebih lanjut dari hal ini adalah bahwa orang menggunakan teknologi untuk menerapkan pengetahuan ini. Dengan demikian, teknologi membantu manusia menciptakan inovasi yang dapat membantu mereka menyederhanakan pekerjaan yang sangat menegangkan (Maritsa, A., Salsabila, U.H., et al, 2021:2).

Perkembangan teknologi informasi dan komunikasi juga dimanfaatkan dalam proses belajar. Berbagai pembelajaran telah memanfaatkan bermacam-macam teknologi dalam bentuk media pembelajaran. Sebuah media pembelajaran dapat dibuat sesuai dengan konteks dan konsep dari materi disetiap pelajaran. Sudah banyak pengembangan media pembelajaran, salah satunya yaitu *mobile learning* (Rurut, M., Waworuntu, J., & Komansilan, T, 2022:2). Pemanfaatan teknologi khususnya Smartphone sudah merambah ke segala usia dari anak-anak sampai dewasa. Perangkat mobile juga dimanfaatkan untuk media pembelajaran, misalnya pemanfaatan media pembelajaran berbasis animasi yang secara langsung akan digunakan sebagai pendukung pembelajaran (Verawati, A., dkk, 2022). Media pembelajaran ini akan memberikan berbagai manfaat seperti mempermudah memahami materi dibandingkan dengan buku/teks, tidak membuang waktu dan tempat untuk mempelajarinya. Jadi, siswa dapat mempelajarinya kapan atau dimana saja. Kondisi tersebut sejalan dengan perubahan kurikulum K13 maka selebihnya siswa dituntut untuk belajar mandiri untuk memahami materi pembelajaran.

SMA Negeri 1 Karangjati merupakan salah satu sekolah negeri di Kabupaten Ngawi yang dimana proses pembelajarannya kurang memanfaatkan teknologi. Proses pembelajaran di kelas pada umumnya masih berisi ceramah dan tugas. Sehingga siswa kurang tertarik saat proses pembelajaran. Hal tersebut berakibat pada kurang maksimalnya siswa untuk memahami materi pembelajaran khususnya matematika.

Sebagian besar siswa SMAN 1 Karangjati berpikir bahwa matematika adalah "momok" yang harus dihindari. Matematika dianggap sulit untuk dipelajari karena karakteristik matematika bersifat abstrak, logis, sistematis dan sarat dengan simbol dan rumus yang membingungkan. Kesulitan yang dihadapi dalam pelajaran matematika menuntut guru mata pelajaran untuk kreatif dalam merancang pembelajaran, baik dari segi metode maupun media yang digunakan (Hasiru, D., Badu, S.Q., & Uno, H.B, 2021:2).

Berdasarkan permasalahan maka perlu dibuat media pembelajaran untuk meningkatkan pemahaman siswa khususnya dalam mata pelajaran matematika. Media pembelajaran ini dapat digunakan langsung pada proses pembelajaran secara riil. Guru sangat membutuhkan media pembelajaran yang interaktif untuk memuat materi yang mampu digunakan siswa untuk belajar secara tatap muka langsung maupun tidak langsung (Mahuda, I., dkk., 2022).

Penggunaan media secara inovatif dan kreatif akan memudahkan peserta didik karena tidak terbatas pada ruang dan waktu. Peserta didik dapat merealisasikan materi untuk menambah lebih banyak pengetahuan. Jadi, peserta didik dapat belajar lebih banyak lagi dan meningkatkan keterampilan sesuai dengan apa yang menjadi tujuan pembelajaran (Hasiru, D., Badu, S. Q., & Uno, H. B, 2021:2). Mata pelajaran matematika membutuhkan pemahaman yang sangat kuat, sehingga penerapan media pembelajaran merupakan solusi yang tepat bagi guru dan siswa di SMA Negeri 1 Karangjati.

Metode

Rancang Bangun Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile menggunakan metode pengembangan Srcum. Metode Scrum merupakan metode yang sangat cocok untuk memecahkan masalah yang kompleks. Tujuan dari metode ini adalah untuk

menghasilkan produk bernilai yang menekankan kreativitas dan produktivitas tenaga kerja yang cepat. Prinsip kerja scrum digunakan untuk mengarahkan kegiatan pengembangan perangkat lunak seperti kebutuhan system (*requirement*), Analisa system, desain system, dan penyampaian (*delivery*) seperti yang ada pada Gambar 1.


Gambar 1. Gambar Lifecycle Scrum

Pengembangan aplikasi menggunakan Scrum dilakukan dengan beberapa bagian tim yaitu tim Scrum. Scrum Team terdiri dari Product Owner, Scrum Master, dan Development Team. Scrum memiliki beberapa tahapan meliputi Product Backlog, Sprint Planning, Daily Scrum, dan Sprint Review. Product Backlog adalah tahapan yang digunakan untuk dokumentasi seluruh fitur yang akan digunakan pada produk yang sedang dikembangkan (Wijtmiko, A., & Mahardhika, G. P., 2022). Pengembangan aplikasi juga menggunakan beberapa *tools* seperti Adobe Flash CS6, Android Studio dan Adobe Illustrator. Dengan adanya pengembangan tersebut hasil output dari program berupa aplikasi android yang berisikan materi text dan animasi penjelas (Atika, I. N., & Malasari, P. N., 2022).

Selain pengembangan, terdapat tahapan perancangan yang bertujuan untuk mengetahui apa saja yang dibutuhkan dalam sistem. Pada tahap ini terdapat beberapa kebutuhan dalam pembuatan sistem, meliputi Perancangan HIPO seperti *Visual Table Of Contents (VTOC)*, *Overviews Diagram*, dan *Detail Diagram*. HIPO sendiri berguna untuk menggambarkan hubungan dari model-model dalam suatu sistem secara berjenjang (Widayanto, A. & Julianto, F. 2023). Terdapat juga, perancangan Flowchart dan Interface yang digunakan untuk menggambarkan alur kerja sebuah sistem secara sistematis (Ridlo, I, A. 2017). Interface merupakan bagian dalam sebuah perancangan yang berisi gambaran umum sebuah desain tampilan antar muka sistem.

Tahapan terakhir setelah perancangan dan pengembangan adalah pengujian sistem. Tahapan ini digunakan untuk melakukan evaluasi beberapa parameter kemampuan dari program yang dibuat. Setiap tahapan dapat menyimpulkan apakah program sudah memenuhi kebutuhan atau belum. Pada pengujian ini, program akan melalui tahapan Black Box dan Kuesioner penilaian program

Hasil

Hasil berisi tahapan perancangan, pengembangan atau implementasi sampai pengujian fungsi sistem. Tahapan pengembangan merupakan bagian tahap lanjut dari perancangan sistem. Tahapan pengujian merupakan tahapan untuk melakukan evaluasi beberapa parameter kemampuan dari program yang dibuat.

Hasil Perancangan Sistem

Perancangan meliputi pembuatan HIPO, Flowchart dan Interface, perancangan HIPO juga memiliki diagram seperti VTOC dan *overview*. Perancangan diagram VTOC merupakan sebuah diagram yang menjelaskan bagian-bagian dalam aplikasi seperti pada Gambar 2.

Diagram VTOC menjelaskan hubungan antara halaman dari Home sampai dengan ke menu pilihan. Setiap halaman ditandai dengan nomor, symbol digunakan untuk menghubungkan antar halaman. Diagram *Overview* menjelaskan bagian-bagian tiap halaman pada aplikasi dari halaman Home sampai dengan pilihan materi. Setiap halaman memiliki komponen masing-masing dengan fungsionalitas yang berbeda.


Gambar 2. Gambar diagram VTOC

Diagram Flowchart merupakan bagan yang menunjukkan alur kerja atau apa yang sedang dikerjakan di dalam sistem secara keseluruhan dan menjelaskan urutan dari prosedur-prosedur yang ada di dalam sistem seperti yang ada pada Gambar 3.


Gambar 3. Gambar Flowchart

Hasil Pengembangan Sistem

Pada tahapan ini, sistem harus siap dioperasikan dan dapat digunakan untuk Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile. Pengembangan atau Implementasi sistem akan menjelaskan terkait hasil dari pembuatan sistem mulai dari tampilan antarmuka sampai dengan fungsi setiap bagian pada halaman.

Pada Gambar 4 adalah halaman Home terdapat tiga menu yang dapat dipilih yaitu tombol materi akan mengarahkan ke halaman Pilihan Materi. Tombol Quiz akan mengarahkan ke halaman Quiz. Tombol Tentang akan mengarahkan ke halaman Tentang.


Gambar 4. Gambar Home

Pada Gambar 5 adalah halaman Pilihan Materi terdapat lima pilihan menu yang apabila diklik akan menuju ke isi materi selain itu juga terdapat tombol back untuk kembali ke halaman Home.


Gambar 5. Gambar Pilihan Materi

Pada Gambar 6 adalah halaman Quiz terdapat pilihan ganda yang tersedia dari a, b, c, dan d. Pengguna dapat memilih salah satu pilihan ganda yang benar, jika sudah dipilih maka akan otomatis pindah ke soal selanjutnya.


Gambar 6. Gambar Quiz

Pada Gambar 7 adalah halaman Tentang terdapat deskripsi dari pembuatan aplikasi. Deskripsi tersebut menjelaskan mengapa Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile dibuat.


Gambar 7. Gambar Tentang

Pada Gambar 8 adalah halaman Materi terdapat tombol yaitu Materi, Video, Contoh Soal dan Back. Tombol Materi digunakan untuk mengakses halaman Isi Materi.


Gambar 8. Gambar Materi

Pada Gambar 9 adalah halaman isi Materi terdapat isi materi dan tombol back untuk pergi ke halaman Materi.


Gambar 9. Gambar Isi Materi

Pada Gambar 10 adalah halaman Animasi Penjelas terdapat tombol Play dan back. Tombol Play untuk menjalankan animasinya dan tombol back untuk Kembali ke halaman Materi. Pada halaman Contoh Soal terdapat pertanyaan dan tombol back. Pertanyaan tersebut terkait dengan materi yang ada seperti Contoh Soal Kisaran Nilai Peluang


Gambar 10. Gambar Animasi Penjelas dan Contoh Soal

Hasil Pengujian Sistem

Pada tahapan pengujian akan menghasilkan kesimpulan apakah program sudah memenuhi kebutuhan atau belum. Program akan melalui tahapan Black Box dan Kuesioner penilaian program. Pengujian black box dimulai dari halaman Home sampai dengan Contoh soal, hasil dari pengujian black box secara keseluruhan fungsionalitas dapat berjalan dengan baik.

Selain pengujian Black Box, juga terdapat pengujian melalui kuesioner. Sebanyak 67 data pengguna telah memberikan jawaban melalui pengisian jawaban pada form responden. Terdapat empat pertanyaan ke pengguna terkait kemudahan penggunaan sampai efektifitas kegunaan sistem.

Pertanyaan tersebut terkait kemudahan penggunaan, keindahan tampilan sistem, peningkatan pemahaman materi, dan efektifitas penggunaan sistem. Berdasarkan pengisian kuesioner yang dilakukan oleh pengguna, perolehan dengan rating lima berjumlah 60 orang. Sebagian pengguna juga mengisi rating empat dengan jumlah tujuh orang. Selain itu, pada rating 1, 2, dan 3 tidak ada yang mengisinya. Jadi berdasarkan jumlah rating tersebut, secara keseluruhan program dapat digunakan dan diterima dengan baik oleh pengguna.

Pembahasan

Minimnya pemanfaatan media pembelajaran audio visual dalam membantu proses pembelajaran di SMAN 1 Karangjati kelas XII, khususnya mata pelajaran Matematika materi Himpunan. Siswa mengalami kejenuhan saat belajar Matematika di kelas Ketika hanya menulis materi saja tanpa ada variasi dalam proses pembelajaran, sehingga membutuhkan suatu aplikasi media pembelajaran guna mengatasi tingkat kejenuhan itu. Maka dibuat sebuah sistem baru yang berbasis mobile, dengan AdobeFlash CS6 dan Android Studio. Metode yang dipakai menggunakan SCRUM yang mengedepankan efektifitas dalam pengembangan aplikasi. Jadi dengan adanya media pembelajaran interaktif yang berbasis android, maka guru dapat dipermudah dalam penyampaian materi di kelas. Memudahkan siswa untuk belajar dimanapun dan kapanpun dikarenakan media pembelajaran ini berbasis android yang tentunya lebih simpel dan efisien. Siswa dapat mempunyai beberapa waktu untuk mempelajari materi pelajaran Matematika secara mandiri.

Simpulan

Berdasarkan hasil penelitian dapat diambil kesimpulan berikut, Perancangan Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile menggunakan HIPO singkatan dari Hierarchical Input Process Output dan dikembangkan menggunakan tools Adobe Flash CS6 dan Android Studio. Implementasi dari Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile akan digunakan untuk siswa-siswi SMA Negeri 1 Karangjati kelas XII. Program juga dapat menampilkan GUI (Grafic User Interface) dengan menggunakan komponen seperti, teks, gambar, animasi, dan audio.

Hasil evaluasi Media Pembelajaran Matematika Pada Materi Himpunan Berbasis Mobile didapatkan dari pengujian menggunakan metode black box. Selain itu, rekapitulasi persebaran kuesioner juga berpengaruh pada hasil evaluasi program. jadi kesimpulannya berdasarkan pengujian secara black box sampai dengan kuesioner bahwa secara keseluruhan fungsionalitas dari media pembelajaran telah berkerja dengan baik.

Daftar Pustaka

- Arsyad, R. B., Badu, S. Q., Abbas, N., & Hulukati, E. (2022). Buku Ajar Pengembangan Media Pembelajaran Matematika Storyboard untuk Pembuatan Multimedia Interaktif. Purbalingga: Eureka Media Aksara.
- Ashari, I. F., Aryani, A. J., & Ardhi, A. M. (2022). Design and Build Inventory Management Information System Using The Scrum Method. JSiI (Jurnal Sistem Informasi), 9(1), 27-35.
- Atika, I. N., & Malasari, P. N. (2022). Perancangan Media Pembelajaran Adobe Flash Professional CS6 Berbasis Realistic Mathematics Education. ARITMATIKA: Jurnal Riset Pendidikan Matematika, 3(1), 31-41.
- Developer Training, G. (2020). Android Developer Fundamentals Course – Practicals. Austin: AndroidT
- Hasiru, D., Badu, S. Q., & Uno, H. B. (2021). Media-Media Pembelajaran Efektif Dalam Membantu Pembelajaran Matematika Jarak Jauh. Jambura Journal of Mathematics Education, 2(2), 59-69.
- Kaukaba, S. Q., & Lutfi, A. (2022). ABC-Acid and Base Chemistry: An Android Mobile Learning Media to Improve Students' Learning Outcomes and Motivation. Jurnal Penelitian dan Pengkajian Ilmu Pendidikan: e-Saintika, 6(2), 77-92.
- Kristanto, A. (2016). Media Pembelajaran. Surabaya: Penerbit Bintang Surabaya.
- Mahuda, I., Nasrullah, A., Mubarika, M. P., Meilisa, R., & Fajari, L. E. W. (2022). Android-Based Mathematics Learning Media Assisted by Smart Apps Creator on Self-Regulated Learning. Online Submission, 3(3), 160-165.
- Maritsa, A., Salsabila, U. H., Wafiq, M., Anindya, P. R., & Ma'shum, M. A. (2021). Pengaruh Teknologi Dalam Dunia Pendidikan. Jurnal Penelitian Dan Kajian Sosial Keagamaan, 18(2), 91-100.
- Pamungkas, W. A. D., & Koeswanti, H. D. (2021). Penggunaan Media Pembelajaran Video terhadap Hasil Belajar Siswa Sekolah Dasar. Jurnal Ilmiah Pendidikan Profesi Guru, 4(3), 346-354.
- Rezeki, S., (2018). Pemanfaatan Adobe Flash CS6 Berbasis Problem Based Learning Pada Materi Fungsi Komposisi Dan Fungsi Invers. Jurnal Pendidikan Tambusai, 2(4), 856-864.
- Ridlo, I. A. (2017). Panduan Pembuatan Flowchart. Surabaya: Fakultas Kesehatan Masyarakat Departemen Administrasi Dan Kebijakan Kesehatan

- Rosidah, U. A., Marwoto, P., & Subali, B. (2022). Development of android mobile learning media integrated islamic content on human excretion system material. *Unnes Science Education Journal*, 11(1), 24-30.
- Rurut, M., Waworuntu, J., & Komansilan, T. (2022). Pengembangan Media Pembelajaran Matematika Berbasis Mobile di Sekolah Dasar. *Jurnal Pendidikan Teknologi Informasi dan Komunikasi*, 2(2), 212-223
- Syafiih, M. (2022). Digitizing Arudh and Qowafi Classics as Android-Based Student Learning Media Using Flutter. *International Journal of Engineering, Science and Information Technology*, 2(2), 129-135.
- Syahnia, S. M., Nurwahidin, M., & Sudjarwo, S. (2022). Perkembangan Matematika Dalam Filsafat Dan Aliran Formalisme Yang Terkandung Dalam Filsafat Matematika. *Journal Of Innovation Research And Knowledge*, 2(7), 2669-2680.
- Verawati, A., Agustito, D., Pusporini, W., Utami, W. B., & Widodo, S. A. (2022). Designing Android learning media to improve problem-solving skills of ratio. *Advances in Mobile Learning Educational Research*, 2(1), 216-224.
- Wahyuni, D. Q., & Ananda, R. (2022). Pengembangan media pembelajaran matematika interaktif berbasis android pada materi bentuk aljabar. *Jurnal Cendekia: Jurnal Pendidikan Matematika*, 6(1), 859-872.
- Widayanto, A., & Julianto, F. (2023). Game Edukasi Mengenal Kebudayaan Bangsa Berbasis Android. *Informatics and Computer Engineering Journal*, 3(1), 50-58.
- Wijatmiko, A., & Mahardhika, G. P. (2022). Rancang Bangun Media Pembelajaran Berbasis Virtual Reality Dengan Pendekatan Metode Scrum. *Jurnal Komtika (Komputasi dan Informatika)*, 6(2), 91-101.