

Dede Akhmad Junaedi, 2015
PROFIL PENGETAHUAN AWAL SISWA, PENGUASAAN KONSEP DAN MISKONSEPSI DALAM
PEMBELAJARAN EKOSISTEM DENGAN MENGGUNAKAN PETA KONSEP
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

PROFIL PENGETAHUAN AWAL SISWA, PENGUASAAN KONSEP

DANMISKONSEPSI DALAM PEMBELAJARAN EKOSISTEM

DENGAN MENGGUNAKAN PETA KONSEP

ABSTRAK

Pembelajaran bermakna merupakan suatu usaha untuk membelajarkan siswa agar

mampu belajar dan menemukan konsep pengetahuan dengan mengolah dan

meramu sendiri. Pembelajaran bermakna akan terwujud apabila pendidik

mengetahui potensi awal, penguasaan konsep dan miskonsepsi siswa.

Tujuanpenelitianiniadalahuntukmendeskripsikanprofilpengetahuanawal siswa,

penguasaan

konsep,danmiskonsepsipadamateriekosistemdenganmenggunakanpetakonsep.Subj

ekpenelitianadalahsiswakelas VII MTs NegeriPurwakarta.Data

dijaringdenganmenggunakanpenilaianpeta konsep isian pengetahuanawal,

penilaian peta konsep siswa, penilaianproposisi miskonsepsi,lembarangket, format

wawancara, dancatatanlapangan.Kegiatanpenelitiandibagimenjaditahap

persiapanmenggunakan petakonsep, dan tahappelaksanaanpengisian dan

pembuatanpetakonsep.Tahap persiapanmeliputiperangkatpetakonsep,

daninstrumenpetakonsep.Tahappelaksanaanmeliputitahappenjaringanpengetahuan

awaldanpembuatanpetakonsepdalammenilaipenguasaan konsepdan

miskonsepsisiswapadamateriekosistem.Hasilpenelitianmenunjukkanbahwapetako

nsepdapatmengungkappengetahuanawal, penguasaan konsepdanmiskonsepsi. Peta

konsepdapatmenjaringpengetahuanawalsiswaterkaitmateriekosistempadakategoric

ukup (50,5).Peta konsep dapat mengungkap penguasaan konsep siswa terkait

materi ekosistem pada kategori baik (62,1%). Proposisi

petakonsepdapatmengungkapmiskonsepsimateriekosistem dengan kategori kurang

(28,30%). Guru

dansiswamenanggapipositifterhadappenggunaanpetakonsepdalampembelajaran,

karena dapat membantu siswa dalam belajar

bermakna.Dengandemikiandapatdisimpulkanbahwapetakonsepdapatmengungkap

pengetahuanawal, penguasaan konsep danmiskonsepsisiswa.

Kata kunci: Pengetahuan awal, penguasaan konsep, miskonsepsi, pembelajaran

ekosistem, peta konsep.

Dede Akhmad Junaedi, 2015
PROFIL PENGETAHUAN AWAL SISWA, PENGUASAAN KONSEP DAN MISKONSEPSI DALAM
PEMBELAJARAN EKOSISTEM DENGAN MENGGUNAKAN PETA KONSEP
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

PROFILE OF STUDENT PRIOR KNOWLEDGE, CONCEPT MASTERY AND

MISCONCEPTION IN ECOSYSTEM LEARNING

BY USING MAP OF CONCEPT

ABSTRACT

Meaningful learning is an undertaking to guide student to be able to learn and

discover the concept of knowledge by their own processing and designing. The

meaningful learning will be realized when the educator knows the early potential,

the concept mastery and misconception of student. The aim of this research is to

make a description of the profile of student prior knowledge, concept mastery, and

misconception in ecosystem learning by using map of concept. The subject of

research is students of class VII of MTs Negeri Purwakarta. The data is taken by

using the data entries assesment of concept map of prior knowledge, the

assesment of student concept map, the assesment of misconception proposition,

questionnaire sheet, interview form, and field records. The research activity is

divided to be preparations phase by using map of concept, the implementation

phase of fillin and making the data entries map of concept. The phase of

preparationsare included the tools of data entries and the instruments of concept

map. The implementation phase is to recruit the prior knowledge and make the

concept map in appraising concept mastery and the misconception student in

ecosystem subject. The result of research shows that the concept map is able

expose is able to expose the prior knowledge, concept mastery, and

misconception. The map of concept is able to recruit the students prior

knowledge related to ecosystem subject in sufficent category (50,5). The concept

map is able to expose the student concep mastery related to ecosystem subject in

good category (62,1%). The concept map proposition is able to expose the

misconception of ecosystem subject by lacking category (28.30%). Both teacher

and student respond posotively to the use of concept map in the learning, because

it can back up of students in meaningful learning.Therefore it can be stated that

the map of concept is able to expose the prior knowledge, concept mastery and

student misconception.

Key word: Prior knowledge, concept mastery, misconception, ecosystem

learning, map of concept.

