SAINS-SD

Kegiatan Belajar 1

SAINS DAN PEMBELAJARAN SAINS DI

SEKOLAH DASAR

A. Standar Kompetensi
Setelah membaca kegiatan belajar 1 ini diharapkan petatar memahami hakekat sains dan pembelajaran konsep sains di sekolah dasar dengan mengoptimalkan kemampuan berpikir murid sekolah dasar.
B. Kompetensi Dasar
Secara khusus setelah mempelajari kegiatan belajar ini, petatar diharapkan dapat:

1. Menjelaskan pengertian sains dan pembelajaran sains.
2. Membedakan antara sains sebagai proses, produk, dan sebagai sikap.
3. Menjelaskan fungsi dan tujuan pembelajaran sains di SD.

C. Daftar Rujukan

1. Utama
Carin, A.A. and Sund R.B. (1989). Teaching Science Through Discovery. [Sixth Eddition] Melbourne: Merill Publishing Company. tc "Carin, A.A. and Sund R.B. (1989). Teaching Science Through Discovery. [Sixth Eddition] Melbourne\: Merill Publishing Company. "
Rutherford, F.J., Ahlgren, A. (1990). Science for All Americans. New York. Oxford University Press. tc "Rutherford, F.J., Ahlgren, A. (1990). Science for All Americans. New York. Oxford University Press. "
Syah, M. (1995). Psikologi Pendidikan Suatu Pendekatan Baru. Bandung: Remaja Rosda Karya.tc "Syah, M. (1995). Psikologi Pendidikan Suatu Pendekatan Baru. Bandung\: Remaja Rosda Karya."
2. Tambahan

Choy, Ng.K. (1999). Teori Konstruktivisme. [Online] Tersedia: http://members.nbci.com/mpsandakan/jip/teori_kon.htm. [07 Maret 2003]
Yager, R.E. (1991). The Constructivist Learning Model. National Science Teacher Association (NSTA). [Online]. Tersedia: http://www.nsta.org/pubs/tst/reprints/ 199109yager.htm. [13 Maret 2003]tc "Yager, R.E. (1991). The Constructivist Learning Model. National Science Teacher Association (NSTA). [Online]. Tersedia\: http\://www.nsta.org/pubs/tst/reprints/199109yager.htm. [13 Juli 2001]"
D. Rangkuman Materi

Rangkuman materi pada kegiatan belajar ini secara umum terdiri atas konsep-konsep sebagai berikut:

1. Sains merupakan salah satu kajian ilmu yang mempelajari gejala-gejala kealaman.

2. Sebagai proses, Sains merupakan cara kerja yang sistematis dan komprehensif dengan menggunakan metode ilmiah yang yang meliputi pengamatan, membuat hipotesis, merancang dan melakukan percobaan, mengukur dan proses-proses pemahaman kealaman lainnya. Sebagai produk kajian sains menghasilkan teori, hukum, potsulat, kaidah-kaidah, dan sebagainya. Sebagai sikap kajian sains menghassilkan sikap menghargai, menghormati, merasakan, menimbulkan keingintahuan, dan sebagainya.

3. Secara umum proses sains terdiri dari memecahkan masalah, merencanakan percobaan, mengumpulkan data, melaporkan dan mengolah data, menafsirkan data, dan mengkomunikasikan hasil dan kesimpulan. Langkah-langkah yang dilakukan pada proses sains disebut metode ilmiah atau proses ilmiah.
4. Pembelajaran sains di SD menuntut guru agar dapat membelajarkan siswa untuk memahami, mengaplikasikan, dan mengembangkan konsep; menguasai keterampilan proses, memiliki wawasan kealaman, memiliki sikap positif terhadap alam sekitarnya.
Selanjutnya, baca dan pelajari uraian di bawah ini dengan seksama!
1. Apakah sains itu?
Sains atau Ilmu Pengetahuan Alam berasal dari kata science yaitu istilah yang mengacu pada masalah-masalah kealaman (nature). Beberapa ahli dan institusi mengemukakan pendapatnya tentang sains, di antaranya:

· James Rhutherford, F. dan Andrew Ahlgren, mengemukakan bahwa sains merupakan satu kesatuan sistem yang mempunyai pola (keteraturan) tertentu dan diperoleh melalui studi komprehensif, hati-hati, dan sistematis.

· Arthur A. Carin dan Robert B. Sund, menyebutkan bahwa sains merupakan sistem pengetahuan tentang alam semesta melalui cara pengumpulan data dengan pengamatan dan percobaan.

Lebih lanjut Carin dan Sund menyebutkan bahwa unsur-unsur sains terdiri dari tiga macam, yaitu proses, produk, dan sikap.

· Proses, atau metode yang meliputi pengamatan, membuat hipotesis, merancang dan melakukan percobaan, mengukur dan proses-proses pemahaman kealaman lainnya.

· Produk yang meliputi prinsip-prinsip, hukum-hukum, teori-teori, kaidah-kaidah, potsulat-potsulat dan sebagainya.

· Sikap misalnya mempercayai, menghargai, menanggapi dan sebagainya.

Secara sederhana sains didefinisikan sebagai ilmu pengetahuan yang mempelajari tentang gejala-gejala alam. Sains juga merupakan bagian dari ilmu pengetahuan (body of knowledge) yang terdiri dari fakta-fakta, prinsip-prinsip, dan teori-teori. Sains bukan hanya sebagai produk, melainkan juga sebagai proses yang menghubungkan sistem metode atau proses pengamatan, pemahaman dan penjelasan tentang alam, melainkan sains merupakan suatu sistem yang saling berhubungan dari metode-metode atau proses-proses yang digunakan untuk menyelidiki, memahami, dan menjelaskan alam semesta. (Science is an articulated system of methods or processes used to investigate, understand and explain the natural world). Sains sebagai proses menunjukkan bagaimana produk-produk sains diperoleh melalui hasil penelitian dan penyelidikan.
Secara umum proses sains terdiri dari memecahkan masalah (Problem solving), merencanakan percobaan (Designing experiments), mengumpulkan data (Collecting data), melaporkan dan mengolah data (Recording and processing data), menafsirkan data (Interpreting data), dan mengkomunikasikan hasil dan kesimpulan (Communicating result and conclusion). Langkah-langkah yang dilakukan pada proses sains disebut metode ilmiah atau proses ilmiah (Scientific processes).

Pernyataan The National Science Teachers Association (NSTA), sebuah asosiasi guru sains di Amerika tentang sains, merupakan perolehan informasi yang sistematis melalui berbagai bentuk pengamatan langsung dan tidak langsung dan pengujian informasi ini termasuk metode-metode, tetapi tidak terbatas pada percobaan. (Science is characterized by the systematic gathering of information through various forms of direct and indirect observations and the testing of this information by methods including, but not limited to, experimentation)
Dari pernyataan NTSA tersebut dapat disimpulkan bahwa sains ditandai dengan adanya pengumpulan informasi secara sistematis melalui berbagai bentuk pengamatan langsung dan tidak langsung dan informasi ini diuji dengan metode yang tidak terbatas pada percobaan.

Pada dasarnya sains merupakan hasil kegiatan manusia yang berupa pengetahuan, gagasan, konsep yang terorganisir tentang alam sekitar yang diperoleh melalui serangkaian proses ilmiah. Pengertian konsep sains adalah generalisasi buah pikiran yang dijadikan simbol dari hasil pengalaman berulang tentang suatu benda, fakta, atau peristiwa.

Menurut National Science Educational Standart (NSES) yang merupakan buku pedoman pendidikan sains di Amerika pembelajaran sains merupakan sesuatu yang dilakukan siswa, dan bukan sesuatu yang dikerjakan terhadap siswa. Namun demikian pembelajaran sains bukan hanya aktivitas yang berkaitan dengan keterampilan melakukan sesuatu (Hands-on), tetapi juga melibatkan keterampilan berpikir (Minds-on).

2. Pembelajaran Sains di Sekolah Dasar

Pendidikan sains (IPA) di SD menurut kurikulum 1994 bertujuan untuk:

· memahami konsep-konsep sains,

· memiliki keterampilan proses,

· mempunyai minat yang besar untuk mempelajari lingkungan sekitar;

· bersikap ingin tahu, kritis, dan bertanggung jawab,

· mampu menerapkan berbagai konsep sains,

· mampu menggunakan teknologi sederhana,

· mengenal dan memupuk rasa cinta terhadap alam sekitar sehingga menyadari kebesaran dan keagungan Tuhan Yang Maha Esa.

Pendidikan sains di SD menurut kurikulum 2004 (belum disempurnakan) berfungsi untuk menguasai konsep dan manfaat sains dalam kehidupan sehari-hari serta untuk melanjutkan ke satuan pendidikan yang lebih tinggi, yaitu Sekolah Menengah Pertama (SMP) atau Madrasah Tsanawiyah (M.Ts). Pendidikan sains bertujuan untuk:

· Menanamkan pengetahuan dan konsep-konsep sains yang bermanfaat dalam kehidupan sehari-hari.
· Menanamkan rasa ingin tahu dan sikap positf terhadap sains dan teknologi.
· Mengembangkan keterampilan proses untuk menyelidiki alam sekitar, memecahkan masalah dan membuat keputusan.
· Ikut serta dalam memelihara, menjaga, dan melestarikan lingkuan alam.
· Mengembangkan kesadaran tentang adanya hubungan yang saling mempengaruhi antara lingkungan, teknologi, dan masyarakat.
· Menghargai alam dan segala keteraturannya sebagai salah satu ciptahan Tuhan.

Dari tujuan di atas dapat disimpulkan bahwa pembelajaran sains di SD menuntut guru agar dapat membelajarkan siswa untuk memahami, mengaplikasikan, dan mengembangkan konsep; menguasai keterampilan proses, memiliki wawasan kealaman, memiliki sikap positif terhadap alam sekitarnya. Dalam upaya mewujudkan tujuan tersebut diperlukan program pembelajaran yang dapat merangkum semua tuntutan di atas. Untuk mecapai tujuan yang diharapkan dalam suatu pembelajaran diperlukan metode dan pendekatan tertentu.

Perubahan pandangan pada teori belajar yang semula belajar dipandang dapat dipengaruhi oleh kebiasaan-kebiasaan prilaku individu atau dari teori belajar prilaku menjadi teori yang mengetengahkan bahwa belajar merupakan peristiwa mental atau peristiwa kognitif yang terjadi pada pikiran seseorang. Peristiwa kognitif ini dikenal sebagai teori kognitif. Tokoh penting yang meletakkan dasar-dasar teori kognitif ini adalah Jean Piaget, seorang ahli psikologi kenamaan dari Swiss. Piaget mengajukan teori perkembangan manusia dengan penekanan pada pendekatan holistik, bahwa anak-anak membangun pemahaman melalui banyak cara, yaitu: membaca, mendengar, mengekplorasi dan melalui pengalaman dalam lingkungannya.
Muhibbin (1995) menyebutkan bahwa dalam perspektif psikologi kognitif, belajar pada asasnya adalah peristiwa mental, bukan peristiwa behavioral (yang bersifat jasmaniah). Perubahan tersebut sesuai dengan perubahan pandangan dalam proses belajar mengajar yang semula berpusat pada kegiatan guru (Teacher centered) ke arah pembelajaran yang berpusat pada aktivitas belajar siswa (Student centered).

3. Ruang Lingkup Pelajaran Sains Di SD

Ruang lingkup mata pelajaran Sains di SD meliputi aspek kerja ilmiah dan pemahaman konsep serta penerapannya dalam kehidupan sehari-hari.

Kerja sains mencakup kompetensi:

· penyelidikan atau penelitian,
· berkomunikasi ilmiah,
· pengembangan kreativitas dan pemecahan masalah,
· sikap dan nilai ilimiah.
Pemahaman konsep serta penerapannya, meliputi:

· Makhluk hidup dan proses kehidupan, manusia, hewan, tumbuhan dan interaksinya dengan lingkungan, serta kesehatan.

· Benda atau materi, sifat-sifat dan kegunaannya meliputi benda cair, padat, dan gas.

· Energi dan perubahannya meliputi gaya, bunyi, panas, magnet, listrik, cahaya dan pesawat sederhana.

· Bumi dan alam semesta, meliputi tanah, bumi, tata surya, dan benda-benda langit lainnya.

· Sains, Lingkungan, Teknologi, dan Masyarakat (SALINGTEMAS) merupakan penerapan konsep sains dan saling keterkaitannya dengan lingkungan, teknologi, dan masyarakat melalui pembuatan suatu karya teknologi sederhana termasuk merancang dan membuat.

Adapun pengorganisasian aspek sains dan penerapannya terbagi menjadi dua, yaitu:
1)
Makhluk hidup dan proses kehidupan.

2)
Benda dan sifat-sifatnya.

Makhluk hidup mempunyai banyak keragaman dalam hal struktur dan perilaku yang berinteraksi satu sama lain dengan lingkungan hidupnya. Siswa mengumpulkan informasi tentang cara-cara makhluk hidup untuk bertahan hidup dan mengembangkan pemahaman melalui strukturnya agar berfungsi secara efektif di lingkungannya. Siswa mengidentifikasi pola interaksi yang terjadi di lingkungan sekitarnya. Aspek makhluk hidup dan proses kehidupannya diuraikan lagi menjadi:
· Ciri-ciri makhluk hidup dan fungsinya saling berkaitan.

· Perubahanterjadi pada makhluk hidup.

· Lingkungan adalah dinamis dan terdiri atas komponen makhluk hidup dan benda tak hidup.

Sifat-sifat benda ditentukan oleh struktur dasarnya. Benda dapat dikelompokkan menurut sifat-sifatnya yang berbeda. Siswa menyelidiki sifat-sifat benda, bagaimana sifat ini dapat diubah, dan pengaruh perubahan ini pada kegunaan benda. Aspek benda dan sifat-sifatnya diuraikan lagi menjadi tiga sub aspek, yaitu:

· Sifat dan struktur benda saling berkaitan.

· Interaksi mempengaruhi benda.

· Kegunaan bahan dipengaruhi oleh sifat-sifatnya.

E. Saran Implementasi

Implementasi pembelajaran sains di kelas, sebaiknya dilakukan dengan melalui penelusuran bahan ajar dan kesesuaian kondisi dan lingkungan setempat, fasilitas dan daya dukung lingkungan terhadap keberlangsungan pembelajaran.
F. Latihan

1. Sains merupakan proses yang sistematis dan komprehensif. Pernyataan ini dikemukakan oleh ….

A. Carin dan Sund

B. Rutherford

C. Andy Byrd

D. Piaget

2. Bumi beredar mengelilingi matahari. Pernyataan ini merupakan ….

A. penjelasan teori

B. fakta sejarah

C. hukum alam

D. hasil penyelidikan

3. Perubahan pandangan (paradigma) pengajaran menjadi pembelajaran pada hakikatnya adalah ….

A. kebutuhan dasar pendidikan

B. sesuai dengan prinsip-prinsip pendidikan
C. tuntutan ahli psikologi pendidikan
D. merupakan dasar prinsip “democratic teaching”
4. Penyelidikan yang dilakukan oleh murid kelas 6 SD tentang gerhana matahari merupakan kegiatan yang diarahkan untuk ….

A. membuktikan konsep
B. membedakan konsep
C. menanamkan konsep
D. menghasilkan konsep
5. Ciri utama perbedaan antara pembelajaran dengan pengajaran adalah ….

A. Mengajarkan konsep
B. Siswa bertindak sebagai pebelajar
C. Guru berperan sebagai organisator
D. Berorientasi pada hasil belajar
Selamat belajar, semoga sukses menyertai Anda

(Dadang Garnida, PPPG Tertulis)

PAGE
10
© PPPG Tertulis 2006

