

**PENGARUH PENERAPAN MODEL PEMBELAJARAN PENEMUAN
TERBIMBING (*GUIDED DISCOVERY*) BERBANTUAN *POWERPOINT*
TERHADAP HASIL BELAJAR MATEMATIKA MATERI
TRIGONOMETRI SISWA KELAS X MIA MAN KOTA BLITAR
TAHUN AJARAN 2016/2017**

SKRIPSI

OLEH:

BAYU SETIAWAN

NIM. 2814133027

**JURUSAN TADRIS MATEMATIKA
FAKULTAS TARBIYAH DAN ILMU KEGURUAN
INSTITUT AGAMA ISLAM NEGERI TULUNGAGUNG
2017**

**PENGARUH PENERAPAN MODEL PEMBELAJARAN PENEMUAN
TERBIMBING (*GUIDED DISCOVERY*) BERBANTUAN *POWERPOINT*
TERHADAP HASIL BELAJAR MATEMATIKA MATERI
TRIGONOMETRI SISWA KELAS X MIA MAN KOTA BLITAR
TAHUN AJARAN 2016/2017**

SKRIPSI

diajukan kepada Fakultas Tarbiyah dan Ilmu Keguruan
Institut Agama Islam Negeri Tulungagung
untuk Memenuhi Salah Satu Persyaratan Guna Memperoleh
Gelar Strata Satu Sarjana Pendidikan (S.Pd.)

OLEH:
BAYU SETIAWAN
NIM. 2814133027

**JURUSAN TADRIS MATEMATIKA
FAKULTAS TARBIYAH DAN ILMU KEGURUAN
INSTITUT AGAMA ISLAM NEGERI TULUNGAGUNG
2017**

PERSETUJUAN PEMBIMBING

Skripsi dengan judul “Pengaruh Penerapan Model Pembelajaran Penemuan Terbimbing (*Guided Discovery*) berbantuan *Powerpoint* terhadap Hasil Belajar Matematika Materi Trigonometri Siswa Kelas X MIA MAN Kota Blitar Tahun Ajaran 2016/2017” yang ditulis oleh Bayu Setiawan ini telah diperiksa dan disetujui untuk diujikan.

Tulungagung, 17 Maret 2017

Pebbling,

Dr. Maryono, M. Pd.

NIP. 19810330 200501 1 007

Mengetahui,

Ketua Jurusan Tadris Matematika

Dr. Muniri, M. Pd.

NIP. 19681130 200701 1 002

LEMBAR PENGESAHAN

PENGARUH PENERAPAN MODEL PEMBELAJARAN PENEMUAN TERBIMBING (*GUIDED DISCOVERY*) BERBANTUAN *POWERPOINT* TERHADAP HASIL BELAJAR MATEMATIKA MATERI TRIGONOMETRI SISWA KELAS X MIA MAN KOTA BLITAR TAHUN AJARAN 2016/2017

SKRIPSI

Disusun oleh

Bayu Setiawan
NIM. 2814133027

telah dipertahankan di depan dewan penguji pada tanggal 21 Maret 2017 dan telah
dinyatakan diterima sebagai salah satu prasyarat untuk memperoleh gelar strata
satu Sarjana Pendidikan (S. Pd.)

Dewan Pengaji:

Ketua/Pengaji:
Dr. Dewi Asmarani, M. Pd.
NIP. 19770412 200912 2 001

Tanda Tangan

Pengaji Utama:
Dra. Hj. Umy Zahrok, M. Kes., Ph. D.
NIP. 19690719 200003 2 002

Sekretaris/Pengaji:
Dr. Maryono, M. Pd.
NIP. 19810330 200501 1 007

KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGERI TULUNGAGUNG
UPT PUSAT PERPUSTAKAAN

Jalan Mayor Sujadi Timur Nomor 46 Tulungagung - Jawa Timur 66221

Telepon (0355) 321513, 321656 Faximile (0355) 321656

Website : <http://iain-tulungagung.ac.id>

SURAT PERNYATAAN KESEDIAAN PUBLIKASI KARYA ILMIAH

Saya yang bertanda tangan di bawahini:

Nama : Bayu Setiawan
NIM : 2814133027
Jurusan : Tadris Matematika
Fakultas : Tarbiyah dan Ilmu Keguruan (FTIK)
Jenis Karya Ilmiah : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan Hak Bebas Royalti Noneksklusif (Non-exclusive Royalty-Free Right) kepada Pusat Perpustakaan IAIN Tulungagung atas karya ilmiah saya berupa (skripsi) yang berjudul:

Pengaruh Penerapan Model Pembelajaran Penemuan Terbimbing (*Guided Discovery*) Berbantuan *Powerpoint* Terhadap Hasil Belajar Matematika Materi Trigonometri Siswa Kelas X Mia Man Kota Blitar Tahun Ajaran 2016/2017

Dengan Hak Bebas Royalti Non-ekslusif ini Pusat Perpustakaan IAIN Tulungagung berhak menyimpan, alih media/format, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat untuk dapat dipergunakan sebagaimana mestinya.

Tulungagung, 8 Juli 2017

Nama Terang dan Tanda Tangan