8

BAB I
PENDAHULUAN

1.1 Latar Belakang Masalah

Pendidikan pada dasarnya bertujuan untuk membantu individu mencapai perkembangan yang optimal sesuai dengan potensi yang dimilikinya, dan melalui pendidikan dapat diwujudkan generasi muda yang berkualitas baik dalam bidang akademis, religius maupun moral. Hal ini erat kaitannya dengan Undang-Undang Sistem Pendidikan Nasional No 20 tahun 2003 pasal 1 ayat 1 menyebutkan :

“Pendidikan merupakan usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan Negara.”
Suatu proses pembelajaran tentu akan ada suatu hasil belajar yang diinginkan. Terlebih hasil belajar yang memuaskan bagi semua pihak. Hasil belajar adalah suatu hasil yang dicapai dari proses pembelajaran yang ditunjukkan dengan adanya nilai tes atau nilai ujian dari guru.
Hasil belajar yang maksimal dapat dicapai dengan adanya kemampuan seorang guru dalam mengelola kelas, baik dari segi pembelajaran maupun manajemen kelasnya. Seorang guru harus mampu menciptakan suasana belajar yang tidak membosankan bagi siswa. Sehingga nantinya siswa akan betah dalam mengikuti pembelajaran dan senang untuk belajar, tanpa ada unsur tekanan. Guru tidak boleh bosan-bosan untuk senantiasa mencari dan mencoba berbagai cara yang ada untuk mendapatkan hasil yang diinginkan.
Kebanyakan guru masih menyukai pembelajaran di dalam kelas, yang mana ruangan merupakan primadona bagi guru untuk melakukan proses pembelajaran. Tanpa ruangan kelas sepertinya guru kehilangan gairah ataupun sesuatu yang sangat berharga. Seolah ruangan merupakan sarana pembelajaran yang mutlak harus ada. Guru seperti mati langkah apabila tidak kebagian jatah ruangan/kelas. Sesungguhnya proses pembelajaran dapat dilakukan di mana saja termasuk di luar ruangan/alam bebas. Lingkungan sekitar dapat dijadikan sebagai alternatif lain untuk menyiasati keterbatasan ruang kelas.
Ruangan kelas selama ini memang merupakan salah satu unsur sarana pendidikan yang harus dipenuhi. Apalagi jika model pembelajaran menggunakan multimedia, ketergantungan akan ruang kelas sangat besar. Kalau sudah begini kita akan terjebak dengan keharusan adanya ruang/kelas untuk proses belajar mengajar dan bisa jadi dapat mundur selangkah ke belakang seperti periode sebelum diterapkannya KBK. Para guru merasa tidak afdhol apabila belajar di luar kelas, rasanya kurang “sreg”. Guru merasa kikuk ataupun canggung serta ribet untuk melakukannya.
Era modern ini sudah banyak berkembang berbagai macam model maupun metode pembelajaran yang dapat diterapkan di sekolah. Namun, beberapa sekolah, khususnya di daerah kabupaten atau desa masih belum maksimal dalam menerapkan berbagai model dan metode pembelajaran yang tersedia. Salah satu model pembelajaran yang dapat diterapkan dengan mudah dalam proses pembelajaran adalah pembelajaran berbasis lingkungan atau alam sekitar. Model tersebut tidak memerlukan biaya yang banyak.
Proses pembelajaran, khususnya IPA, guru dituntut untuk menggunakan metode yang dapat melibatkan siswa secara aktif . Artinya menyajikan materi IPA bukan sekedar memindahkan pengetahuan IPA dari guru kepada siswa, melainkan materi IPA dijadikan tempat siswa menemukan dan mengkonstruksi kembali ide dan konsep IPA melalui eksplorasi masalah-masalah sehari-hari. Selain itu, guru dalam membelajarakan IPA perlu mengaitkan dengan kehidupan sehari-hari, kehidupan yang sangat dekat dengan siswa, sehingga siswa diberi kesempatan untuk menemukan kembali ide dan konsep IPA dibawah bimbingan guru.
Hasil observasi di SDN Blayu 02 Wajak yang dilaksanakan peneliti bahwa proses belajar mengajar di SDN Blayu 02, Wajak kelas II masih belum optimal dalam menerapkan salah satu model pembelajaran yang ada. Jadi, perlu diadakan suatu perubahan, agar nantinya sekolah tersebut dapat mencetak lulusan yang benar-benar berpengalaman. Di sekolah tersebut masih belum optimal dalam menerapkan metode pembelajaran dengan materi yang akan diajarkan. Guru lebih sering menggunakan metode konvensional, artinya dalam proses pembelajaran didominasi oleh guru, siswa hanya duduk mendengarkan dan mencatat materi yang di sajikan oleh guru, sehingga siswa menjadi pasif. Hal ini di rasa sangat membosankan, serta waktu terasa cukup lama. Selain itu, dalam menyajikan materi banyak tidak menggunakan media belajar, karena di sekolah tersebut masih terbatas. Oleh sebab itu, hal tersebut sangat berpengaruh hasil belajar siswa. Sehingga hasil belajar siswa kelas II SDN Blayu 02 Wajak untuk mata pelajaran IPA masih relatif rendah. Apabila dilihat dari Kriteria Ketuntasan Minimal (KKM) untuk mata pelajaran IPA yaitu 70. Siswa yang memenuhi KKM hanya 10 siswa dari 37 siswa atau 27,02 % dari jumlah siswa kelas II.
Salah satu upaya yang akan peneliti coba di SDN Blayu 02 tersebut adalah dengan menerapkan pembelajaran yang berbasis lingkungan untuk meningkatkan hasil belajar siswa. Peneliti berharap dapat membuka khasanah pembelajaran berintegrasi dengan alam, yang dapat membuat suasana pembelajaran yang lebih segar, nyaman bagi pebelajar. Pembelajaran yang berbasis lingkungan merupakan suatu pembelajaran yang mengajak siswa untuk terjun langsung ke lingkungan sekitar atau dengan kata lain belajar di luar kelas.

Pembelajaran di luar ruang kelas akan membawa peserta didik dapat berintegrasi dengan alam. Alam akan membuka cakrawala pandang siswa lebih luas. Metode ini juga diharapkan dapat menjalin keselarasan antara materi pembelajaran dengan lingkungan sekitar. Tidak semua materi dapat menerapkan metode ini, namun alangkah baiknya apabila sesekali siswa diajak langsung untuk terjun ke lapangan melihat dunia nyata/aktual. Para siswa diharapkan dapat menimba ilmu secara langsung dari pengalaman nyata yang ada, sehingga materi pembelajaran lebih mudah dipahami dan diingat untuk jangka panjang. Pepatah mengatakan bahwa apa yang dilihat apa yang diingat.
Pembelajaran berbasis lingkungan dibutuhkan kejelian, ketajaman dan keuletan guru dalam mencari relasi antara materi ajar dengan kondisi konkrit yang terjadi di sekitar. Dibutuhkan tenaga ekstra untuk dapat menerapkan pembelajaran berbasis alam dengan baik di awal kegiatan ini dilaksanakan. Tetapi apabila sudah terbiasa maka hal yang dirasa berat akan terasa ringan.
Penelitian dengan menerapkan pembelajaran berbasis lingkungan pernah dilakukan oleh Ahmar Dwi Agung Prabowo (2012) “Pelaksanaan Pembelajaran IPA Berbasis Lingkungan Alam Sekitar Kelas III SDIT Ibnu Mas’ud Kulon Progo” dengan hasil baik, pembelajaran yang diterapkan di SDIT Ibnu Mas’ud tersebut berhasil. Pembelajaran yang dilakukan sudah berpusat pada siswa, dan guru hanya bertindak sebagai fasilitator.
Peneliti lain yang menerapkan pembelajaran berbasis lingkungan yaitu Novindya Aanandana (2012) “Penerapan Model Pembelajaran Discovery Berbasis Lingkungan Untuk Meningkatkan Aktivitas Dan Hasil Belajar IPA Pada Siswa Kelas IV SDN Sumberbulus 02 Kecamatan Ledokombo Jember Tahun Pelajaran 2011-2012” dengan hasil bahwa pembelajaran yang diterapkan tersebut dapat meningkatkan hasil belajar dan aktivitas siswa.
Merujuk pada kedua penelitian di atas, penelitian yang dilakukan di SDN Blayu 02 ini dilaksanakan pada materi energi dan penggunaannya, penerapannya dilakukan dengan perpaduan pembelajaran didalam kelas dan di luar kelas, sehingga siswa akan lebih mengingat apa yang sudah dipelajari. Di dalam kelas, siswa mendapat materi pengantar, dan selanjutnya siswa akan belajar diluar kelas, siswa bebas untuk mencari sumber energi sesuai materi yang didapatkan.
Peneliti berharap pembelajaran IPA di kelas II SDN Blayu 02 Wajak dapat mencapai tujuan pembelajaran dan lebih bermakana bagi siswa, maka judul penelitian yang diambil adalah “Penerapan Pembelajaran Berbasis Lingkungan Untuk Meningkatkan Hasil Belajar Siswa Tentang Energi dan Penggunaannya Dalam Pembelajaran IPA di Kelas II SDN Blayu 02 Wajak”
1.2 Rumusan Masalah
Berdasarkan permasalahan di atas, maka rumusan masalah yang akan dikemukakan adalah:

1) Bagaimanakah penerapan pembelajaran berbasis lingkungan pada materi “Energi dan Penggunaannya” dalam pembelajaran IPA di Kelas II SDN Blayu 02 Wajak?
2) Bagaimanakah hasil belajar siswa kelas II SDN Blayu 02 Wajak melalui penerapan pembelajaran berbasis lingkungan pada materi “Energi dan Penggunaannya”?
1.3 Tujuan Penelitian
Tujuan dari penelitian ini adalah :
1) Untuk mendeskripsikan penerapan pembelajaran berbasis lingkungan pada materi “Energi dan Penggunaannya” dalam pembelajaran IPA di Kelas II SDN Blayu 02 Wajak.

2) Untuk mengetahui hasil belajar siswa kelas II SDN Blayu 02 Wajak melalui penerapan pembelajaran berbasis lingkungan pada materi “Energi dan Penggunaannya”.
1.4 Manfaat Penelitian
1) Bagi Kepala Sekolah
Meningkatkan hasil belajar IPA akan meningkatkan juga citra dan nama baik sekolah di mata masyarakat.
2) Bagi Guru
Sebagai pedoman untuk melaksanakan pembelajaran dan dapat mengoptimalkan penggunaan model pembelajaran yang tepat dalam pembelajaran IPA.
3) Bagi Peneliti lain
Sebagai masukan untuk melakukan penelitian sejenis dan sebagai informasi awal untuk melakukan penelitian lanjutan
1.5 Ruang Lingkup Penelitian
Berdasarkan tujuan penelitian di atas maka ruang lingkup penelitian ini adalah sebagai berikut :

1. Penelitian ini dilakukan pada siswa kelas II di SDN Blayu 02 Wajak semester genap tahun pelajaran 2013/2014.

2. Penelitian ini adalah penelitian tindakan kelas (PTK) yang dilakukan dengan menggunakan pembelajaran berbasis lingkungan kepada siswa.

3. PTK ini dilaksanakan untuk pembelajaran IPA pada kompetensi dasar “Energi dan Penggunaannya”.
1.6 Definisi Operasional
Pada penelitian ini, maka diberikan batasan dalam bentuk definisi operasional variabel sebagai berikut:
a) Pembelajaran berbasis lingkungan

Pembelajaran berbasis lingkungan merupakan suatu metode pembelajaran yang mengutamakan objek-objek yang ada di lingkungan sebagai media dalam belajar, sehingga siswa akan belajar melalui lingkungan sekitar.
b) Hasil Belajar

Hasil belajar merupakan hasil penilaian terhadap kemampuan siswa selama mengikuti proses pembelajaran.

1

