

Nunung Sri Agustini, 2015
PENGARUH PENDEKATAN SAINS TEKNOLOGI MASYARAKAT (STM) TERHADAP HASIL BELAJAR SISWA
PADA KONSEP PERISTIWA ALAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 BAB I

PENDAHULUAN

A. Latar Belakang Penelitian

Pembelajaran IPA merupakan pembelajaran yang sistematis, tidak

hanya mengajarkan tentang konsep semata akan tetapi, belajar dengan

memberikan fakta atau contoh konkrit yang terjadi dalam kehidupan sehari-

hari. Dengan tujuan memberikan wawasan yang luas dan cakupan yang

menyeluruh terhadap pembelajaran di sekolah. Selain itu, tidak hanya

memberikan pengetahuan yang luas, namun dapat meningkatkan rasa ingin

tahu siswa. Karena dalam pembelajaran IPA seringkali dianggap pembelajaran

yang membosankan dengan teori yang mesti mereka pelajari sangat banyak

dan juga tidak jarang siswa cenderung menghafal pembelajaran IPA.

Hal tersebut dibuktikan pula dengan perolehan data wawancara saya

terhadap salah satu siswa sekolah dasar bernama Putri Fitria Ramadhani kelas

V SDN Cipocok Jaya I, pada hari Sabtu 14 Februari 2015 bahwa dalam

pembelajaran IPA guru menyuruh siswa untuk mencatat teori-teori

pembelajaran IPA. Dan sesekali menjelaskan materi tersebut dengan

menggunakan pembelajaran konvensional atau pembelajaran tradisional.

Sehingga siswa pasif dan pembelajaran IPA hanya sebagai syarat yang perlu

dipraktekkan. Selain itu, wawancara peneliti pada hari senin 23 Maret 2015

dengan siswa bernama Prasakhi Nabila M. mengenai kesulitan siswa dalam

pembelajaran menyatakan bahwa kadang-kadang sulit memahami

pembelajaran IPA. Dan juga berdasarkan nilai KKM siswa, serta pengamatan

yang dilaksanakan bahwa kurangnya motivasi terhadap pembelajaran IPA

dengan persentase 65% dari pengamatan aktivitas siswa. Untuk itu perlunya

pembelajaran yang mudah siswa ingat dalam waktu relatif lebih lama dan

siswa dapat terlibat langsung. Pendidik dapat menggunakan berbagai

pendekatan kreatif dan inovatif dalam mempengaruhi hasil belajar siswa.

Salah satunya pendekatan Sains Teknologi Masyarakat (STM) dapat

diterapkan dalam pembelajaran disekolah. Siswa menginvestigasi isu atau

Nunung Sri Agustini, 2015
PENGARUH PENDEKATAN SAINS TEKNOLOGI MASYARAKAT (STM) TERHADAP HASIL BELAJAR SISWA
PADA KONSEP PERISTIWA ALAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

masalah yang ada didalam masyarakat yang bersifat kekinian. Selain itu,

pembelajaran sains dapat dihubungkan dan dikaitkan dengan pembelajaran

yang siswa pelajari, sehingga mengaplikasikannya dalam kehidupan sehari-

harinya. Dan sains dapat dihubungkan dengan teknologi yang cukup canggih

pada saat ini. Siswa menggunakan teknologi sebagai media informasi yang up

to date. Dengan menggunakan internet siswa dapat menemukan berbagai

informasi yang dapat digunakan untuk mencari isu atau masalah di dalam

masyarakat. Dan juga, dengan memanfaatkan teknologi yang ada menunjang

permasalahan yang akan diangkat oleh siswa. Pendekatan Sains teknologi

masyarakat mengajarkan pembelajaran IPA melalui topik yang akan dibahas.

Selain itu, pembelajaran IPA dapat dihubungkan dengan teknologi yang

berkembang dan manfaatnya dapat dirasakan oleh masyarakat. Seiring

perkembangan zaman ilmu pengetahuan dapat dihubungkan dengan teknologi

yang memumpuni. Menurut Poedjiadi (2010, hlm 84) menyatakan bahwa

“Ada hubungan antara sains, teknologi dan masyarakat, karena produk

teknologi dirakit atas dasar konsep-konsep sains dan dibangun untuk

kebutuhan masyarakat”. Dengan demikian sains, teknologi dan masyarakat

dapat berpengaruh terhadap hasil belajar siswa, serta dapat diterapkan

didalam masyarakat agar siswa mampu menciptakan suatu hasil atau produk

dari pembelajaran yang telah dipelajarinya, dan mampu memberikan

kontribusi terhadap lingkungan dan masyarakatnya.

Pedekatan Sains Teknologi Masyarakat (STM) dapat mempengaruhi

hasil belajar siswa sekolah dasar pada konsep peristiwa alam. Siswa diajak

untuk belajar untuk mencari isu-isu atau masalah tentang peristiwa alam. Topik

yang akan diangkat dalam pembahasan ini contohnya yaitu mengenai banjir.

Hal tersebut guna untuk mengasah kemampuan berpikir kritis siswa,

dengan melihat lingkungan alam sekitar siswa mulai menyadari dan menilai

bahwa peristiwa alam terjadi dialam sekitar. Salah satunya musim hujan yang

dapat mengakibatkan banjir. Kemudian siswa akan memberikan tanggapan

terhadap peristiwa alam yang sedang terjadi disekelilingnya. Dan menyadari

hujan yang terus menerus akan berdampak banjir. Mulai dari sekeliling

Nunung Sri Agustini, 2015
PENGARUH PENDEKATAN SAINS TEKNOLOGI MASYARAKAT (STM) TERHADAP HASIL BELAJAR SISWA
PADA KONSEP PERISTIWA ALAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

sekolah yang diakibatkan oleh sampah-sampah yang menyumbat selokan dan

siswa memutuskan untuk mengambil langkah-langkah dengan tidak

membuang sampah sembarangan, dan memulai untuk membuang sampah

pada tempatnya. Dengan belajar menginvestigasi isu atau masalah

dimasyarakat siswa diharapkan terlibat langsung serta mampu menyadari

peristiwa alam yang terjadi dan siswa dapat menjaga lingkungan sekitar. Oleh

sebab itu, sebagai calon pendidik diharapkan memperhatikan kemampuan

siswa seperti yang dikemukakan oleh Poedjiadi (2010, hlm 84) menyatakan

bahwa:

“guru disamping membekali peserta didik dengan penggunaan konsep

dan proses sains, juga membekalinya dengan kreativitas, kemampuan

berpikir kritis, peduli terhadap lingkungan sehingga mau melakukan

tindakan nyata apabila ada masalah yang dihadapi di luar kelas”

Berdasarkan kutipan tersebut bahwa guru tidak hanya mengajarkan

pengetahuan saja kepada siswa, akan tetapi mampu memperhatikan dan

mengembangkan kreativitas dan kemampuan berpikir kritis siswa agar

melek lingkungan dan menerapkannya dalam kegiatan sehari-harinya. Dari

pemaparan yang telah dijelaskan, serta hasil penelitian yang relevan yaitu

menurut Ferdy Novrizal (2010) bahwa hasil belajar siswa mengalami

peningkatan dengan menggunakan pendekatan STM. Oleh sebab itu,

mendorong peneliti untuk melakukan eksperimentasi pembelajaran

mengenai pengaruh pendekatan sains teknologi masyarakat (STM) terhadap

hasil belajar siswa sekolah dasar pada pembahasan mengenai peristiwa alam

oleh sebab itu, dalam peyusunan skripsi ini peneliti akan mengkaji

"Pengaruh Pendekatan Sains Teknologi Masyarakat (STM) Terhadap Hasil

Belajar Siswa Pada Konsep peristiwa alam ".

B. Rumusan Masalah Penelitian

Berdasarkan latar belakang diatas, maka dikemukakan rumusan

masalah sebagai berikut:

1. Apakah terdapat perbedaan antara pendekatan sains teknologi masyarakat

(STM) dengan pembelajaran konvensional?

Nunung Sri Agustini, 2015
PENGARUH PENDEKATAN SAINS TEKNOLOGI MASYARAKAT (STM) TERHADAP HASIL BELAJAR SISWA
PADA KONSEP PERISTIWA ALAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2. Bagaimana pengaruh pembelajaran pendekatan sains teknologi

masyarakat (STM) dalam pembelajaran IPA di kelas eksperimen?

3. Bagaimana dampak pembelajaran IPA dengan menggunakan pendekatan

sains teknologi masyarakat (STM) terhadap hasil belajar siswa di kelas

eksperimen?

C. Tujuan Penelitian

Berdasarkan pemaparan rumusan masalah, maka dikemukakan

tujuan penelitian secara umum yaitu pengaruh pendekatan sains teknologi

masyarakat (STM) terhadap hasil belajar siswa pada konsep peristiwa alam.

Adapun tujuan khusus penelitian ini sebagai berikut:

1. Untuk mengetahui terdapat perbedaan antara pendekatan sains teknologi

masyarakat (STM) dengan pendekatan konvensional.

2. Untuk memahami bagaimana pengaruh pembelajaran pendekatan sains

teknologi masyarakat (STM) dalam pembelajaran IPA di kelas

eksperimen.

3. Untuk mengidentifikasi dampak pembelajaran IPA dengan

menggunakan pendekatan sains teknologi masyarakat (STM) terhadap

hasil belajar siswa di kelas eksperimen.

D. Manfaat Penelitian

Manfaat dari hasil penelitian ini mampu memberikan manfaat dan

kontribusi dalam pendekatan sains teknologi masyarakat (STM) terhadap

motivasi belajar siswa dan bagi dunia pendidikan khususnya dalam

pembelajaran IPA sebagai berikut:

Manfaat penelitian ini diharapkan bagi:

1. Bagi Guru

a. Penelitian ini diharapkan sebagai bahan referensi yang relevan dalam

pendekatan sains teknologi masyarakat (STM) terhadap hasil belajar

siswa.

b. Penelitian ini diharapkan menjadi salah satu Pendekatan alternatif

pembelajaran bagi guru pada pembelajaran IPA

Nunung Sri Agustini, 2015
PENGARUH PENDEKATAN SAINS TEKNOLOGI MASYARAKAT (STM) TERHADAP HASIL BELAJAR SISWA
PADA KONSEP PERISTIWA ALAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

c. Penelitian ini diharapkan memotivasi para guru untuk membuat

desain pembelajaran yang kreatif dan inovatif.

2. Bagi Siswa

a. Meningkatkan hasil belajar siswa dengan pengaruh pendekatan

sains teknologi masyarakat (STM).

b. Memberikan pembelajaran yang bermakna dan terlibat langsung

dengan alam sekitar.

c. Meningkatkan kreativitas siswa dalam pembelajaran IPA dan

memberikan inovasi terhadap dunia pendidikan.

3. Bagi Peneliti Selanjutnya

a. Diharapkan dapat mengkaji lebih dalam tentang pengaruh pendekatan

sains teknologi masyarakat merujuk dari berbagai sumber.

b. Diharapkan dapat meneruskan penelitian ini lebih lanjut agar

memberikan sumbangan terhadap dunia pendidikan khususnya

pembelajaran IPA.

c. Dapat membuat desain pembelajaran yang kreatif dan inovatif dalam

pembelajaran IPA disekolah dasar.

E. Struktur Organisasi Skripsi

Dalam penulisan Skripsi ini terdiri dari lima bab, yaitu bab 1,

bab 2, bab 3, bab 4 dan bab 5. Setiap bab tersebut meliputi bagian-

bagiannya. Bab 1 pendahuluan diantaranya meliputi: latar belakang

penelitian, rumusan masalah penelitian, tujuan penelitian, manfaat

penelitian, dan struktur organisasi skripsi. Bab 2 kajian pustaka

diantaranya meliputi: kajian teoritis yang mengkaji hakikat

pembelajaran IPA, pendekatan sains teknologi masyarakat, karakteristik

siswa sekolah dasar, hasil belajar siswa, peristiwa alam. Kajian

penelitian terdahulu, kerangka berfikir dan hipotesis. Bab 3 metode

penelitian diantaranya meliputi; metode, desain, lokasi dan subjek

Nunung Sri Agustini, 2015
PENGARUH PENDEKATAN SAINS TEKNOLOGI MASYARAKAT (STM) TERHADAP HASIL BELAJAR SISWA
PADA KONSEP PERISTIWA ALAM
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

penelitian, populasi dan sampel, teknik, pengumpulan data, instrument

penelitian, teknik analis data, prosedur penelitian. Bab 4 yaitu hasil

penelitian dan pembahasan dan bab 5 kesimpulan dan Rekomendasi.

