

**Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan
Pada Materi Perubahan Lingkungan Di Kelas X MAN Pinrang**

Skripsi

***Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Pendidikan
(S.Pd) Jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan
Universitas Islam Negeri Alauddin Makassar***

Oleh :
AMNUR
20500114062

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2018**

PENGESAHAN SKRIPSI

Skripsi yang berjudul “ **Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Pada Materi Perubahan Lingkungan Di Kelas X MAN Pinrang**”, yang disusun oleh saudara **Amnur**, NIM : **20500114062** Mahasiswa Jurusan Pendidikan Biologi pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari **Selasa 10 Juli 2018 M**, bertepatan dengan tanggal **26 Syawal 1439 H**, dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd) dengan beberapa perbaikan.

Samata-Gowa, 10 Juli 2018 M
26 Syawal 1439 H

DEWAN PENGUJI

(Sesuai SK Dekan No 1807 Tertanggal 5 Juli 2018)

Ketua	: Dr. Andi Halimah, M.Pd.	(.....)
Sekretaris	: Jamilah, S.Si.,M.Si.	(.....)
Munaqisy I	: Dr. Andi Maulana, M.Si.	(.....)
Munaqisy II	: Wahyuni Ismail, M.Si.,Ph.D	(.....)
Pembimbing I	: Dr. Hj. St. Syamsudduha, M.Pd.	(.....)
Pembimbing II	: Dr. H. Muhammad Qaddafi, M.Si.	(.....)

Mengetahui :

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **Amnur** Nim: **20500114062**, Mahasiswa Jurusan Pendidikan Biologi pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang berjudul, **“Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Pada Materi Perubahan Lingkungan Di Kelas X Man Pinrang”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang kualifikasi hasil penelitian skripsi.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata-Gowa, 23 Mei 2018

Pembimbing I

Pembimbing II

Dr. Hj. St. Syamsudduha., M.Pd
NIP. 19681228 199303 2 003

Dr. H. Muhammad Qaddafi., M.Si
NIP. 19760802 200501 1 004

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Amnur
NIM : 20500114062
Tempat, Tgl. Lahir : Bila, 20 Maret 1996
Jur/Prodi/Konsentrasi : Pendidikan Biologi
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jln Sultan Alauddin II Mamoa 5C Makassar
Judul : “Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Pada Materi Perubahan Lingkungan Di Kelas X Man Pinrang”.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum. Pendapat atau temuan orang lain yang terdapat dalam skripsi ini dikutip atau dirujuk berdasarkan kode etik ilmiah.

Makassar, Juli 2018

Penyusun,

Amnur

20500114062

KATA PENGANTAR

Syukur sang Khalik atas berkah, rahmat dan hidayah-Nya yang diberikan kepada penyusun sehingga dapat menyelesaikan skripsi ini yang berjudul “Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Pada Materi Perubahan Lingkungan di Kelas X Man Pinrang”.

Shalawat serta salam tak lupa penyusun curahkan kepada baginda Nabi Muhammad saw, sebagai suri teladan yang merupakan panutan bagi seluruh umat muslim, sumber inspirasi dan motivasi dalam berbagai aspek kehidupan termasuk penyusun.

Penyusun menyadari sepenuhnya bahwa dalam menyelesaikan skripsi ini tidak akan terselesaikan tanpa bantuan bimbingan dan dukungan dari berbagai pihak, tulisan ini tidak dapat terselesaikan sebagaimana mestinya. Melalui tulisan ini, penyusun menyampaikan ucapan terima kasih yang tulus, teristimewa kepada kedua orang tua tercinta, Ayahanda Almarhum Herman dan Ibunda Harniati, atas segala doa dan kasih sayang yang tulus tak terhingga mengiringi langkah kaki penyusun menyusuri garis kehidupan dan meniti masa depan.

Ucapan terima kasih juga penyusun haturkan kepada:

1. Prof. Dr. Musafir Pababbari, M.Si. selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II dan III, yang telah menyediakan segala fasilitas selama perkuliahan sampai pada tahap akhir.
2. Dr. Muhammad Amri, Lc, M.Ag. selaku Dekan Fakultas Tarbiyah dan Keguruan, Dr. Muljono Damopolii, M.Ag. (Wakil Dekan I), Dr. Misykat Malik Ibrahim, M.Si. (Wakil Dekan II), dan Prof. Dr. H. Syahrudin, M.Pd. (Wakil Dekan III), yang telah mengesahkan secara resmi judul penelitian sebagai bahan penyusunan skripsi ini pada tingkat fakultas.

3. Jamilah, S.Si., M.Si. dan Dr. H. Muh. Rapi, S.Ag.,M.Pd. Ketua dan Sekertaris Jurusan Pendidikan Biologi UIN Alauddin Makassar, yang memberikan arahan dan bimbingan selama proses perkuliahan sampai pada tahap penyusunan skripsi.
4. Ibunda Dr. Hj. St. Syamsudduha., M.Pd. selaku pembimbing I dan Ayahanda Dr. H. Muhammad Qaddafi, S.Si.,M.Si. selaku pembimbing II yang telah meluangkan waktunya diselah kesibukan beliau untuk membimbing, mengarahkan dan memberikan semangat, motivasi, serta dukungan dalam penyusunan skripsi ini sampai pada taraf penyelesaian.
5. Dr. Andi Maulana, M.Si. dan Dr. H. Muh. Rapi, S.Ag.,M.Pd. yang telah bersedia memvalidasi instrumen yang digunakan dalam penelitian ini.
6. Para Dosen dan staf Program Studi Pendidikan Biologi Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.
7. Kepala sekolah Man Pinrang Drs Ramli Alias, M.A. yang telah memberikan izin kepada penulis untuk mengadakan penelitian dan juga kepada Ibu Andi Fatimah Kadir, S.Ag.,M.Pd. Mariati, S.Ag.,M.Pdi. dan Reni, S.Pd.,M.Pd. yang telah memberikan saran, masukan dan juga bantuan selama penelitian berlangsung.
8. Terkhusus Saudaraku Hadi, A.Mk, Abdul Wahab, dan adikku yang tercinta Mutmainnah dan juga Tanteku tersayang Rahma yang sudah seperti ibu kandungku yang selalu membantu kebutuhan hidup ku sampai sekarang ini, serta keluarga besarku yang tidak bisa saya sebutkan, terima kasih banyak atas dukungan dan motivasi serta Do'a nya selama ini, dan juga tak pernah heti dalam memberikan nasihat yang baik.
9. Teman-teman Jurusan Pendidikan Biologi angkatan 2014 khususnya kelas Biologi 3-4 yang tidak pernah bosan mendengar curhatan ku serta dukungan dan motivasi selama menuntut ilmu di bangku perkuliahan.
10. Teman-teman seperjuangan mahasiswa praktek pengalaman lapangan (PPL) Nasional Solo Jawa Tengah Indonesia yaitu: Ahmad Gufran Lestaluhu, Kasmawati AD, Fitriani, Salmawati, Siti Aisyah, Hasnawati dan Khairunnisa, S.Pd.

11. Semua pihak yang tidak dapat penyusun sebutkan satu persatu yang telah banyak memberikan sumbangsih kepada penulis selama kuliah hingga penyusunan skripsi ini.

Tiada daya, upaya dan balasan yang dapat penyusun berikan atas segala bentuk bantuan dalam penyusunan skripsi ini kecuali curahan doa memohon kepada Allah swt agar menjadikan seluruh aktivitas Bapak, Ibu, Saudara dan saudari bernilai amal ibadah di sisi-Nya. Semoga tulisan ini dapat bermanfaat dalam dunia pendidikan dan pelaksanaan pembelajaran, serta khususnya bagi diri penyusun. Amin.

Makassar, Juli 2018

Penyusun,

Amnur
Nim. 20500114062

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

HALAMAN JUDUL	i
PENGESAHAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PERNYATAAN KEASLIAN SKRIPSI.....	iv
KATA PENGANTAR.....	v-vii
DAFTAR ISI.....	viii-x
DAFTAR TABEL	xi
ABSTRAK	xii
BAB I PENDAHULUAN.....	1-14
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Definisi Operasional dan Ruang Lingkup Pengembangan.....	6
D. Kajian Pustaka.....	8
E. Tujuan dan Kegunaan Penelitian.....	13
BAB II TINJAUAN TEORETIS	15-36
A. Penelitian Pengembangan.....	15
1. Pengertian Pengembangan.....	15
2. Dasar-dasar Pengetahuan Desain dan Pengembangan	16
3. Ruang Lingkup Penelitian Desain dan Pengembangan	16
4. Pengembangan Perangkat Pembelajaran	18
B. Perangkat Pembelajaran	25
1. Prinsip Penyusunan Rencana Pelaksanaan Pembelajaran	26
2. Komponen Rencana Pelaksanaan Pembelajaran	27

3. Pelaksanaan Pembelajaran.....	28
4. Bahan Ajar	29
5. Sumber Belajar	30
6. Penilaian Hasil Belajar	30
C. Pembelajaran Berbasis Lingkungan	31
1. Konsep Lingkungan.....	31
2. Pengertian Lingkungan.....	32
D. Lingkungan sebagai Media Pembelajaran.....	33
E. Materi Perubahan Lingkungan Pengajaran Berbasis Lingkungan ..	36
BAB III METODOLOGI PENELITIAN	37-51
A. Jenis Penelitian	37
B. Lokasi dan Subjek Penelitian.....	37
C. Model Pengembangan Produk.....	37
D. Instrumen Penelitian.....	43
E. Teknik Pengumpulan Data	45
F. Teknik Analisis Data.....	46
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	52-79
A. Hasil Penelitian.....	52
1. Deskripsi Tahap Pendefinisian (<i>Define</i>).....	52
2. Deskripsi Tahap Perancangan (<i>Design</i>)	56
3. Deskripsi Hasil Pengembangan (<i>Develop</i>).....	60
4. Deskripsi Hasil Penyebaran (<i>Dessiminate</i>)	73
B. Pembahasan Hasil Penelitian.....	73
BAB V PENUTUP.....	80-81

A. Kesimpulan	80
B. Implikasi Penelitian	81
DAFTAR PUSTAKA.....	82-84
LAMPIRAN	
RIWAYAT HIDUP	

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR TABEL

Tabel 3.1 : Kategorisasi kriteria data kevalidan.....	47
Tabel 3.2 : Kategorisasi kriteria data kepraktisan.....	49
Tabel 3.2 : Interval skor Penentuan hasil belajar siswa.....	50
Tabel 4.1 : Nama-nama validator perangkat pembelajaran	61
Tabel 4.2 : Hasil validasi Rpp.....	62
Tabel 4.3 : Hasil validasi LKPD.....	63
Tabel 4.4 : Hasil validasi instrumen penilaian.....	64
Tabel 4.5 : Hasil validasi tes hasil belajar.....	65
Tabel 4.6 : Hasil analisis angket respon siswa.....	68
Tabel 4.7 : Nama-nama observer.....	68
Tabel 4.8 : Hasil tes siswa kelas X MAN Pinrang.....	69
Tabel 4.9 : Analisis hasil belajar siswa.....	71
Tabel 4.10: Persentase ketuntasan belajar siswa.....	72

ABSTRAK

Nama : Amnur
Nim : 20500114062
Judul : “Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Pada Materi Perubahan Lingkungan Di Kelas X MAN Pinrang”

Penelitian ini adalah penelitian pengembangan (*Research and Development*), yang bertujuan untuk mengembangkan perangkat pembelajaran biologi berbasis lingkungan pada materi perubahan lingkungan siswa kelas X, mengembangkan perangkat pembelajaran biologi berbasis lingkungan yang valid pada materi perubahan lingkungan siswa kelas X, mengembangkan perangkat pembelajaran biologi berbasis lingkungan yang efektif pada materi perubahan lingkungan kelas X, dan mengembangkan perangkat pembelajaran biologi berbasis lingkungan yang praktis pada materi perubahan lingkungan siswa kelas X.

Produk yang dikembangkan pada penelitian ini terdiri dari 3 komponen, yaitu (1) RPP (2) LKPD dan (3) Instrumen penilaian. Proses pengembangan perangkat pembelajaran menggunakan modifikasi model 4-D dari Thiagarajan yang terdiri dari 4 tahapan yaitu pendefinisian (*define*), perancangan (*design*), pengembangan (*develop*), dan penyebaran (*dessiminate*).

Hasil pengembangan perangkat pembelajaran biologi berbasis lingkungan menunjukkan bahwa (1) secara umum keseluruhan komponen perangkat pembelajaran berbasis lingkungan dinyatakan valid. Hasil analisis validasi RPP $M = 0,93$ (sangat valid), dan LKPD $M = 0.9$ (sangat valid), dan instrumen penilaian $M = 0.93$ (sangat valid), (2) secara umum hasil uji coba telah memenuhi kriteria kepraktisan. Hasil pengamatan terhadap observasi keterlaksanaan perangkat pembelajaran berbasis lingkungan selama uji coba adalah $M = 3,62$ yang berada dalam kriteria sangat tinggi dan hasil angket respon siswa diperoleh 2 orang siswa berada dalam kriteria sangat tinggi dan 36 siswa berada dalam kriteria tinggi dan tidak ada siswa yang berada dalam kategori sedang dan rendah. Maka dapat disimpulkan bahwa perangkat pembelajaran memenuhi kriteria praktis, (3) berdasarkan hasil belajar siswa menunjukkan 81,57% siswa yang berada di atas nilai KKM. Hal ini menunjukkan bahwa perangkat pembelajaran yang dikembangkan efektif. Implikasi penelitian ini yaitu membantu siswa secara aktif membangun sistem arti dan pemahaman terhadap realita melalui pengalaman dan interaksi mereka dalam proses pembelajaran karena perangkat pembelajaran berbasis lingkungan ini menuntut siswa untuk membangun sendiri pengetahuan di benaknya.

BAB I PENDAHULUAN

A. Latar Belakang

Pendidikan merupakan unsur utama dalam pembangunan manusia Indonesia yang seutuhnya. Dengan demikian pengelolaan pendidikan harus berorientasi kepada bagaimana menciptakan perubahan yang lebih baik. Pendidikan merupakan bagian integral dalam pembangunan. Proses pendidikan tak dapat dipisahkan dari proses pembangunan itu sendiri. Pembangunan diarahkan dan bertujuan untuk mengembangkan sumber daya manusia yang berkualitas dan pembangunan sektor ekonomi, yang satu dengan yang lainnya saling berlangsung dengan berbarengan.¹ Berbicara tentang proses pendidikan sudah tentu tidak dapat dipisahkan dengan semua upaya yang harus dilakukan untuk mengembangkan sumber daya manusia yang berkualitas, sedangkan manusia yang berkualitas itu, dilihat dari segi pendidikan, telah terkandung secara jelas dalam tujuan pendidikan nasional.

Undang-Undang No. 20 tahun 2003 tentang Sistem Pendidikan Nasional pasal 3 menyatakan:

Pendidikan Nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermamfaat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis secara bertanggung jawab.²

Tujuan pendidikan nasional tersebut di implementasikan pemerintah dengan menerapkan kurikulum 2013 yang diharapkan dapat menghasilkan insan yang

¹Oemar Hamalik, *Kurikulum dan Pembelajaran* (Jakarta: Bumi Aksara, 2013), h. 1

²Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional (Jakarta: Sinar Grafika, 2011), h. 7

produktif, kreatif dan inovatif. Hal ini dimungkinkan karena kurikulum ini berbasis karakter dan kompetensi.

Perubahan kurikulum tingkat satuan pendidikan (KTSP) menjadi kurikulum 2013 menuntut siswa untuk lebih aktif dalam kegiatan proses pembelajaran. Selain itu guru juga dituntut untuk memiliki bahan ajar yang inovatif, yang sesuai dengan kurikulum. Pada pelaksanaan kurikulum 2013, bahan ajar yang inovatif merupakan salah satu hal yang penting dalam kegiatan pembelajaran. Kurikulum 2013 adalah serentetan rangkaian penyempurnaan terhadap kurikulum yang telah dirintis dari tahun 2004 yang berbasis kompetensi lalu diteruskan dengan kurikulum 2006 atau yang dikenal dengan kurikulum tingkat satuan pendidikan (KTSP). Pembelajaran pada kurikulum 2013 menggunakan pendekatan saintifik atau pendekatan berbasis proses keilmuan. Selain itu proses pembelajaran dirancang dengan berpusat pada peserta didik untuk mendorong motivasi, minat, kreativitas, inisiatif, inspirasi, kemandirian dan semangat belajar dan menggunakan pendekatan saintifik meliputi mengamati, menanya menyimpulkan informasi, menalar atau mengasosiasi dan mengkomunikasikan. Hal ini mengakibatkan guru akan di tuntut kreatifitasnya untuk mampu menyusun perangkat pembelajaran yang inovatif, variatif, menarik, kontekstual dan sesuai dengan tingkat kebutuhan peserta didik agar mudah memahami materi pembelajaran yang diberikan.

Proses pembelajaran selalu ada materi yang diajarkan oleh guru dan dipelajari oleh siswa, yang tertuang dalam bahan ajar, guru memerlukan seperangkat materi pelajaran yang tersusun baik, mengandung rencana tindakan yang akan menuntun guru dalam merancang kegiatan pembelajaran. Materi ini disusun berdasarkan jenjang pendidikan dan tingkatan-tingkatan kelas. Materi itu juga akan membantu

guru dengan bermacam-macam bentuk kegiatan yang akan dilaksanakan di dalam kelas khususnya kegiatan pembelajaran, sehingga seorang guru dituntut untuk mengembangkan bahan ajar dalam meningkatkan kualitas pembelajaran. Bahan ajar yang dimaksud adalah segala bentuk bahan yang digunakan untuk membantu guru/instruktur dalam melaksanakan kegiatan belajar mengajar di kelas³. Solusi alternatif untuk melakukan pembelajaran yang inovatif yang dinilai dapat meningkatkan mutu pendidikan khususnya pembelajaran biologi pada materi perubahan lingkungan adalah pembelajaran berbasis lingkungan.

Pelaksanaan proses pembelajaran berbasis lingkungan harus didukung oleh perangkat pembelajaran yang sesuai. Hal ini dimaksudkan agar proses pembelajaran berhasil secara maksimal, karena perangkat pembelajaran memberikan kemudahan dan dapat membantu guru dalam mempersiapkan dan melaksanakan kegiatan belajar mengajar di kelas ataupun diluar kelas. Perangkat pembelajaran tersebut meliputi rencana pelaksanaan pembelajaran (RPP), instrumen penilaian, dan lembar kerja peserta didik (LKPD).

Berdasarkan observasi awal pada tanggal 10 april 2017 dengan metode wawancara dengan salah seorang guru biologi MAN Pinrang yaitu ibu Andi Fatimah Kadir, S.Ag.,M.Pd. yang dilakukan dengan tujuan untuk mengidentifikasi sumber belajar siswa kelas X di MAN Pinrang dapat diambil suatu kesimpulan bahwa realita yang terjadi di sekolah Madrasah Aliyah Negeri Pinrang Kabupaten Pinrang yaitu belum melakukan pengembangan perangkat pembelajaran berbasis lingkungan. Dalam proses pembelajaran masih menggunakan buku siswa yang ditulis dan diterbitkan oleh penerbit tertentu, sedangkan LKPD sebagai perangkat pendukung

³Amri Safan dan Ahmadi Lif Khiru, *Kontruksi Pengembangan Pembelajaran* (Surabaya: Prestasi Pustaka Publisher, 2010), h.159.

untuk aktivitas belajar siswa menggunakan paket LKPD yang ditulis dan diterbitkan oleh penerbit yang berbeda. Selanjutnya dilakukan analisis terhadap LKPD yang terdapat dalam buku penilaian Bupena Biologi SMA/MA Kelas X terbitan Erlangga. LKPD tersebut menggabungkan berbagai prinsip pembelajaran ideal sesuai dengan kurikulum 2013 edisi revisi 2016 dan dirancang dengan pendekatan *scientific* serta proses konstruktivisme. Berdasarkan analisis tersebut dapat di ambil suatu kesimpulan bahwa materi tentang perubahan lingkungan sudah didesain dengan pembelajaran berbasis lingkungan dimana salah satu tujuan dari pembelajaran ini yaitu siswa diminta untuk mengamati berbagai aktivitas manusia di sekitar sekolah yang berhubungan dengan lingkungan, akan tetapi LKPD pada buku penilaian Bupena Biologi tersebut belum tertuang langkah-langkah yang jelas tentang proses pembelajaran berbasis lingkungan.

Umumnya LKPD yang disusun belum terintegrasi dengan RPP yang dibuat guru. Selanjutnya dilakukan penelitian awal pada tanggal 20, Juli 2017 di lokasi Praktik Pengalaman Lapangan (PPL) dengan mewancarai salah seorang guru SMA Negeri 1 Polokarto dan SMA Pontren Imam Syuhodo kecamatan Polokarto kabupaten Sukoharjo Jawa Tengah bahwa guru biologi tersebut belum mendesain perangkat pembelajaran khusus yang tertuang langkah-langkah yang jelas dalam RPP, Instrumen, dan LKPD tentang proses pembelajaran berbasis lingkungan, guru hanya melakukan proses pembelajaran di lingkungan ketika situasi dan kondisi memungkinkan .⁴

Masalah mendasar yang muncul akibat dari realita yang ada di MAN Pinrang adalah: (1) Terdapat ketidaksinkronan antara buku pegangan siswa dengan LKPD

⁴Hasil observasi yang dilakukan di sekolah Man Pinrang, Pesantren Madani Alauddin Pao-Pao, SMA Negeri 1 Polokarto dan SMA Pontren Iman Syuhodo Sukoharjo Solo Jawa Tengah.

yang digunakan karena buku siswa yang digunakan ditulis dan diterbitkan oleh penerbit tertentu, sementara LKPD sebagai perangkat pendukung untuk aktivitas belajar siswa ditulis dan diterbitkan oleh penerbit yang berbeda. (2) Terdapat ketidaksinkronan antara perangkat pembelajaran dengan model pembelajaran yang diterapkan. Perangkat pembelajaran semestinya menjadi suatu kesatuan yang digunakan untuk mencapai tujuan pembelajaran. (4) Penyajian materi oleh guru dalam proses pembelajaran terpaku pada struktur isi buku paket dengan paradigma lama yang lebih didominasi oleh guru, sehingga pembelajaran biologi di kelas terkesan monoton dan siswa bersifat pasif. Oleh karena itu diperlukan mendesain perangkat pembelajaran yang lebih berfokus kepada peserta didik yang dapat mengaktifkan siswa dalam proses pembelajaran untuk belajar berfikir inovatif dan mengembangkan potensinya secara optimal.

Salah satu kompetensi dasar (KD) pada mata pelajaran Biologi kelas X SMA adalah “Menganalisis data perubahan lingkungan dan penyebab, serta dampak dari perubahan-perubahan tersebut bagi kehidupan” kompetensi dasar ini membahas tentang kerusakan lingkungan/pencemaran lingkungan, pelestarian lingkungan, adaptasi dan mitigasi. Karena membahas tentang materi perubahan lingkungan maka diperlukan perangkat pembelajar yang telah tersusun rapi, valid, praktis dan efektif. Oleh karena itu dalam penelitian ini penulis berinisiatif untuk mengembangkan perangkat pembelajaran biologi berbasis lingkungan yang berisi materi Perubahan Lingkungan dengan model pengembangan 4-D yang terdiri atas 4 tahapan (1) *define* (pendefinisian/pembatasan), (2) *Design* (perancangan), (3) *Develop* (pengembangan) dan (4) *Dessiminate* (penyebaran).

Berdasarkan latar belakang di atas, maka penulis mengambil judul penelitian tentang “Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Pada Materi Perubahan Lingkungan Di Kelas X MAN Pinrang Kabupaten Pinrang”.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah:

1. Bagaimana proses pengembangan perangkat pembelajaran biologi berbasis lingkungan pada pokok pembahasan perubahan lingkungan pada siswa kelas X di MAN Pinrang?
2. Bagaimana tingkat kevalidan perangkat pembelajaran biologi berbasis lingkungan pada pokok pembahasan Perubahan lingkungan pada siswa kelas X di MAN Pinrang?
3. Apakah perangkat pembelajaran biologi berbasis lingkungan pada pokok pembahasan perubahan lingkungan praktis digunakan setelah dikembangkan pada proses pembelajaran siswa kelas X di MAN Pinrang?
4. Apakah perangkat pembelajaran biologi berbasis lingkungan pada pokok pembahasan perubahan lingkungan efektif digunakan pada proses pembelajaran siswa kelas X di MAN Pinrang?

C. Definisi Operasional dan Ruang Lingkup Pengembangan

Batasan operasional dari variabel penelitian perlu dijelaskan terlebih dahulu, hal ini dilakukan untuk menghindari kesalahan pengertian mengenai data yang akan diteliti. Semua di tentukan bahwa ada batasan-batasan untuk mengelola dan pada dasarnya untuk menghindari resiko kesalahan. Adapun batasan operasional yang digunakan dalam penelitian ini adalah

1. Pengembangan Perangkat Pembelajaran Biologi

Perangkat pembelajaran yaitu sekumpulan sumber belajar yang memungkinkan guru dan siswa melakukan kegiatan pembelajaran. Pengembangan perangkat pembelajaran merupakan suatu langkah atau cara untuk menghasilkan suatu produk yang dapat memberikan gambaran tentang serangkaian media/sarana yang digunakan dan dipersiapkan oleh guru dan siswa dalam proses pembelajaran. Perangkat pembelajaran yang akan dikembangkan pada penelitian ini yaitu rencana pelaksanaan pembelajaran (RPP), instrumen penilaian dan lembar kerja peserta didik (LKPD) yang berbasis lingkungan dimana lingkungan sekolah sebagai sumber belajar dalam proses pembelajaran yang dimaksud agar siswa dapat berpikir secara mandiri pada materi perubahan lingkungan yang didalamnya membahas tentang materi pencemaran lingkungan, perubahan lingkungan, dan daur ulang limbah.

2. Kualitas perangkat pembelajaran

Kualitas perangkat pembelajaran meliputi kevalidan, keefektifan dan kepraktisan produk. Valid berarti tepat atau sah, yakni apabila perangkat pembelajaran dikembangkan berdasarkan landasan teori yang kuat serta terdapat konsistensi internal. Indikator yang digunakan untuk mengetahui valid atau tidaknya perangkat pembelajaran tersebut adalah dengan menggunakan lembar validasi desain bahan ajar dan lembar validasi materi/konten yang kemudian akan dinilai oleh validator ahli. Data kepraktisan perangkat diperoleh dari analisis data observasi keterlaksanaan perangkat pembelajaran yang diamati oleh tiga orang observer, dan hasil angket respon peserta didik terhadap proses pembelajaran berbasis lingkungan.

3. Berbasis Lingkungan

Pembelajaran berbasis lingkungan adalah suatu pembelajaran yang menggunakan lingkungan sebagai objek belajar sebagai pengalaman nyata, mengamati secara langsung, memperoleh data-data secara akurat dan dapat belajar secara mandiri ataupun berkelompok dalam pembelajaran biologi pokok pembahasan perubahan lingkungan agar siswa dapat membangun sendiri pengetahuan di benaknya.

Secara umum hasil uji coba dalam hal ini perangkat yang telah direvisi berdasarkan penilaian dan saran oleh ahli telah memenuhi kriteria kevalidan. Indikator untuk mengetahui efektif atau tidaknya perangkat pembelajaran tersebut dapat dilihat dari, ketercapaian tes hasil belajar (THB) dengan menggunakan soal pilihan ganda sebanyak 30 butir soal.

D. Kajian Pustaka

Di bawah ini akan disajikan beberapa hasil penelitian yang relevan dengan penelitian ini. Hasil penelitian yang relevan atau pendukung yang dimaksud yaitu hasil penelitian dengan pengembangan perangkat pembelajaran berbasis lingkungan pada pembelajaran IPA pada umumnya, serta pada bidang studi lainnya. Hasil penelitian yang relevan dengan pengembangan perangkat pembelajaran berbasis lingkungan antara lain :

Hasil penelitian yang dilakukan oleh Widya Wiriyanti mahasiswa pascasarjana Universitas Pendidikan Ganesha dengan judul “Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Dengan *Setting Modified Inquiry* Untuk Meningkatkan Karakter Dan Pemahaman Konsep Siswa SMA”.

Penelitian ini bertujuan untuk 1) Menghasilkan dan membuktikan validitas perangkat pembelajaran Biologi berbasis lingkungan dengan *Setting modified inquiry* 2) Mengetahui tingkat kepraktisan perangkat pembelajaran Biologi berbasis lingkungan dengan *setting modified inquiry* 3) Mengetahui efektifitas perangkat pembelajaran Biologi berbasis lingkungan dengan *setting modified inquiry*. 4) Mengetahui efektifitas perangkat pembelajaran Biologi berbasis lingkungan dengan *setting modified inquiry* terhadap pemahaman konsep siswa. Pengembangan dilakukan dengan model 4D. Dari hasil penelitiannya diperoleh bahwa 1) perangkat pembelajaran yang dikembangkan memenuhi kriteria kelayakan yang valid praktis dan efektif, dengan kategori sangat baik, 2) keterlaksanaan perangkat pembelajaran diperoleh skor 3,51 dengan kriteria sangat praktis, respon guru terhadap pembelajaran diperoleh skor 3,65 dengan kriteria sangat praktis dan respon siswa terhadap buku siswa diperoleh 3,55 dengan kriteria sangat praktis 3). Peningkatan karakter siswa skor rata-rata nilai karakter pada pertemuan I 1,48 kategori mulai terlihat, pertemuan II menjadi 2,67 kategori mulai berkembang, pertemuan III 3,44 kategori mulai berkembang dan pertemuan IV 3,55 kategori membudaya. 4) Didapatkan ketuntasan siswa sebesar 93,3% dan daya serap sebesar 89%. Berdasarkan hasil temuan hasil penelitian disimpulkan perangkat pembelajaran memenuhi kriteria valid, praktis dan efektif meningkatkan karakter dan hasil belajar siswa sehingga dapat digunakan dalam lingkup yang lebih luas.⁵

⁵Widya Wiryanti, Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan Dengan *Setting Modified Inquiry* Untuk Meningkatkan Karakter Dan Pemahaman Konsep Siswa SMA, *Jurnal Ilmiah Pendidikan dan Pembelajaran Vol 1 Nomor 1 Maret 2017, h. 1-9.* <https://ejournal.undiksha.ac.id/index.php/JIPP/article/view/11956/7636>

Hasil penelitian yang dilakukan oleh Benny Satria Wahyudin, dkk Mahasiswa Program Studi Pendidikan Biologi FKIK Universitas Jember pada pokok bahasan pencemaran lingkungan kelas X SMA Negeri Grujungan Bondowoso. Berdasarkan analisis data dan pembahasan terhadap proses dan hasil pengembangan bahan ajar berbasis *problem Based Learning* pada materi pencemaran lingkungan kelas X.1 SMAN Grujungan. Pengembangan bahan ajar berbasis *learning* hanya sampai 3 tahap yaitu (1) tahap pendefinisian (*define*) dilakukan wawancara dengan guru biologi, penyebaran angket siswa serta observasi di kelas (2) tahap perancangan (*design*) dilakukan dengan mendesain buku siswa berbasis model *Problem based learning*, (3) tahap pengembangan (*develop*) dengan uji validasi 7 orang ahli dan diperoleh hasil rata-rata 85,63% dengan kriteria sangat valid kemudian merevisi buku siswa berdasarkan saran dan masukan dari validator, sesudah direvisi selanjutnya dilakukan uji coba kelompok kecil dan diperoleh rata-rata hasil keterbacaan dan tingkat kesulitan bahan ajar yaitu 86,05% dengan kriteria sangat baik dan kemudian di uji coba kelompok besar pada kelas X.1 diperoleh rata-rata respon siswa 91,80% dengan kriteria sangat baik. Sedangkan Hasil pre-tes siswa memiliki rata-rata 66,50 dan post-tes memiliki rata-rata 85,60. Secara keseluruhan siswa mengalami persentase kenaikan nilai sebesar 32,30%.⁶

Hasil penelitian yang dilakukan oleh Dewi Ratna sari Mahasiswa S1 Pendidikan Geografi, Fakultas Ilmu Sosial, Universitas Negeri Surabaya pada Pengembangan Bahan Ajar Geografi Berbasis *Problem Based Learning* KD 3.7 Dan KD 4.7 Materi Pelestarian Lingkungan Hidup Dengan Model 4-D. Hasil penelitian

⁶Benny satria wahyudi dkk, Pengembangan Bahan Ajar Berbasis Model Problem Based Learning pada pokok bahasan Pencemaran lingkungan Untuk Meningkatkan Hasil belajar Siswa Kelas X SMA Negeri Grujungan Bondowoso *Jurnal Pancaran Pendidikan Vol 3 No 3 2014, h. 83-92* <http://jurnal.unej.ac.id/index.php/pancaran/article/download/765/583>.

menunjukkan bahwa Hasil respon peserta didik terhadap bahan ajar geografi berbasis PBL dari segi keterbacaan memperoleh penilaian dengan persentase rata-rata 81,34 %, Ketertarikan peserta didik terhadap bahan ajar 85 % dan manfaat bahan ajar 83,21 %, dan rata-rata jumlah persentase keseluruhan sebesar 83,18%. Berdasarkan respon peserta didik dapat disimpulkan bahwa bahan ajar geografi berbasis PBL layak digunakan dalam pembelajaran karena semua aspek penilaian mendapatkan persentase ≥ 81 %. Total persentase respon peserta didik didukung oleh rata-rata persentase hasil analisis observasi kegiatan peserta didik selama penelitian yang menunjukkan hasil yang baik yakni sebesar 90%, dan juga didukung oleh hasil observasi terhadap guru dalam proses pembelajaran menggunakan bahan ajar geografi berbasis PBL mendapatkan hasil rata-rata persentase sebesar 87%. Hal ini menunjukkan bahwa bahan ajar geografi berbasis PBL dapat digunakan dengan baik oleh peserta didik dan guru.⁷

Hasil penelitian yang dilakukan oleh Ni Putu Titin Priantini, dkk mahasiswa program pascasarjana Universitas Pendidikan Ganesha, singaraja, indonesia dengan judul penelitian Pengembangan Perangkat Pembelajaran Fisika SMA Bermuatan Karakter Dengan *Setting* Model Pembelajaran Sains Teknologi Masyarakat Dan Lingkungan Untuk Meningkatkan Karakter Dan Keterampilan Berpikir Kreatif Siswa. Diperoleh hasil validasi kontsruk dan validasi isi perangkat pembelajaran berupa RPP, LKS dan instrumen penilaian kategori sangat valid dan layak digunakan karena sesuai dengan pedoman penyusunan perangkat pembelajaran bermuatan pendidikan karakter dengan setting model pembelajaran STML. Perangkat

⁷Dewi Ratna Sari, Pengembangan Bahan Ajar Geografi Berbasis Problem Based Learning KD 3.7 dan KD 4.7 Materi Pelestarian Lingkungan Hidup Dengan Model 4-D, *Swara Bumi, Vol 01 Nomor 01 2016, h. 39-47* <http://jurnalmahasiswa.unesa.ac.id/article/17775/40/article.pdf>

pembelajaran yang dikembangkan memenuhi kategori sangat valid disebabkan oleh beberapa faktor: (1) komponen perangkat pembelajaran yang di kembangkan sesuai dengan indikator yang telah ditetapkan pada instrumen validitas, (2) perangkat yang dikembangkan sesuai dengan aspek validitas isi yaitu berdasarkan isi materi dan teori-teori yang dipakai acuan dalam perumusan, dan validitas konstruk disesuaikan keterkaitan antara komponen-komponen silabus, RPP, LKS, bahan ajar dan instrumen penilaian.⁸

Hasil penelitian yang dilakukan oleh Jaya, Sedia dan Aryana mahasiswi Universitas Pendidikan Ganesha dengan judul Pengembangan Perangkat Pembelajaran Biologi Bermuatan Pendidikan Karakter dengan *Setting Guided Inquiry* untuk Meningkatkan Karakter dan Hasil Belajar Siswa SMP. Dalam penelitiannya dia menggunakan penelitian dan pengembangan dengan model 4D. pengembangan yang dilakukan adalah silabus, RPP, LKS, bahan ajar, dan instrumen penilaian. Dengan menggunakan model 4D diperoleh hasil penelitian bahwa perangkat pembelajaran yang dikembangkan efektif meningkatkan karakter dan hasil belajar siswa. Dalam penelitian ini didapatkan peningkatan nilai karakter disebabkan oleh penggunaan pendekatan *guided inquiry* dalam pembelajaran biologi.⁹

⁸Ni Putu Titin Peiyantini dkk, Pengembangan Perangkat Pembelajaran Fisika SMA Bermuatan Karakter Dengan Setting Model Pembelajaran Sains Teknologi Masyarakat Dan Lingkungan Untuk Meningkatkan Karakter Dan Keterampilan Berpikir Kreatif Siswa, *Jurnal Program Pascasarjana Universitas Pendidikan Ganesha Program Studi Pendidikan Ipa Volume 5 Tahun 2015*. <https://media.neliti.com/media/publications/123361-ID-pengembangan-perangkat-pembelajaran-fisi.pdf>

⁹Jaya, Sedia dan Aryana, *Pengembangan Perangkat Pembelajaran Biologi Bermuatan Pendidikan Karakter Dengan Setting Guided Inquiry Untuk Meningkatkan Karakter Dan Hasil Belajar Siswa SMP*. *Jurnal Program Pascasarjana Universitas Pendidikan Genesha Program Studi Ipa Volume 4 Tahun 2014*, h 1-12. <https://media.neliti.com/media/publications/122230-ID-pengembangan-perangkat-pembelajaran-biol.pdf>

Berdasarkan beberapa penelitian terdahulu yang telah dijelaskan di atas, terdapat beberapa perbedaan dengan penelitian ini, menurut pengetahuan penulis penelitian sebelumnya belum ditemukan penelitian yang mengkaji bagaimana pengembangan perangkat pembelajaran biologi berbasis lingkungan pada materi perubahan lingkungan dan Lokasi penelitian juga menjadi perbedaan dari penelitian ini yaitu MAN Pinrang Kabupaten Pinrang.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah di atas maka tujuan pada penelitian yaitu untuk:

- a. Mengembangkan perangkat pembelajaran biologi berbasis lingkungan pada materi perubahan lingkungan siswa kelas X.
- b. Mengembangkan perangkat pembelajaran biologi berbasis lingkungan yang valid pada materi perubahan lingkungan siswa kelas X.
- c. Mengembangkan perangkat pembelajaran biologi berbasis lingkungan yang efektif pada materi perubahan lingkungan siswa kelas X.
- d. Mengembangkan perangkat pembelajaran biologi berbasis lingkungan yang praktis pada materi perubahan lingkungan siswa kelas X.

2. Kegunaan atau Manfaat Penelitian

Kegunaan atau manfaat dari penelitian ini adalah sebagai berikut :

a. Manfaat Teoretis

Manfaat teoritis dari penelitian ini diharapkan dapat memberi informasi mengenai pengembangan perangkat pembelajaran berbasis lingkungan dalam pembelajaran biologi khususnya dalam materi perubahan lingkungan.

b. Manfaat Praktis

Manfaat praktis penelitian ini sasarannya terbagi menjadi:

1. Siswa

Penelitian yang berupa perangkat pembelajaran berbasis lingkungan yang dikembangkan ini diharapkan mampu meningkatkan hasil belajar siswa, memberikan motivasi belajar dan membantu siswa dalam memahami materi perubahan lingkungan dengan lebih baik.

2. Guru

Penelitian yang berupa perangkat pembelajaran biologi berbasis lingkungan yang dikembangkan ini diharapkan membantu dan memudahkan guru menyampaikan materi tentang pokok pembahasan perubahan lingkungan.

3. Sekolah

Penelitian pengembangan ini diharapkan dapat memperkaya sumber belajar, khususnya perangkat pembelajaran biologi berupa rencana pelaksanaan pembelajaran (RPP), lembar kerja peserta didik (LKPD), dan instrumen yang dapat digunakan di kelas X.

BAB II

TINJAUAN TEORETIS

A. Penelitian Pengembangan

1. Pengertian Pengembangan

Dalam bidang pendidikan tujuan utama penelitian dan pengembangan bukan untuk merumuskan atau menguji teori. Tetapi untuk mengembangkan produk-produk yang efektif untuk digunakan di sekolah-sekolah. Produk-produk yang dihasilkan oleh peneliti dan pengembangan mencakup: materi pelatihan guru, materi ajar, seperangkat tujuan perilaku, materi, media dan sistem-sistem manajemen. Penelitian dan pengembangan secara umum berlaku secara luas pada istilah-istilah tujuan, personal, dan waktu sebagai pelengkap produk-produk dikembangkan untuk mengetahui kebutuhan-kebutuhan tertentu dengan spesifikasi yang detail. Ketika menyelesaikan, produk dites dilapangan dan direvisi sampai suatu tingkat efektivitas awal tertentu dicapai¹⁰.

Secara umum penelitian diartikan sebagai cara ilmiah untuk mendapatkan data dengan tujuan dan kegunaan tertentu.¹¹ Penelitian adalah suatu kegiatan ilmiah untuk memperoleh pengetahuan yang benar mengenai suatu masalah. Pengetahuan yang dihasilkan oleh peneliti dapat berupa fakta, konsep, generalisasi, dan teori. Masalah penelitian dapat timbul karena adanya kesulitan yang mengganggu kehidupan

¹⁰Emzir. *Metode Penelitian Pendidikan: Kuantitatif dan Kualitatif* (Jakarta: Rajawali Pers, 2015) h.263-264

¹¹Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D* (Bandung: Alfabeta, 2013), h. 3.

manusia atau semata-mata karena dorongan ingin tahu sebagai sifat naluriah manusia.¹²

Penelitian dan pengembangan atau *Research and Development* (R&D) adalah strategi atau metode penelitian yang cukup ampuh untuk memperbaiki praktik. Maksud dengan penelitian dan pengembangan *Reserch and Development* (R&D) adalah rangkaian proses atau langkah-langkah dalam rangka mengembangkan suatu produk baru atau menyempurnakan produk yang telah ada agar dapat dipertanggung jawabkan¹³.

2. Dasar-dasar pengetahuan desain dan pengembangan

Dasar pengetahuan desain dan pengembangan memiliki enam komponen utama, keenam komponen ini mengarahkan fokusnya elemen-elemen yang berbeda dari usaha desain dan pengembangan: (1) siswa dan bagaimana mereka belajar, (2) konteks tempat belajar dan berformasi yang muncul, (3) hakikat isi pembelajaran dan bagaimana ia diurutkan (4) strategi dan aktifitas pembelajaran yang dilaksanakan, (5) media dan sistem penyampaian yang digunakan, dan yang terakhir (6) perancang itu sendiri dan proses yang mereka ikuti¹⁴.

3. Ruang lingkup penelitian desain dan pengembangan

Penelitian desain dan pengembangan mencakup suatu aspek trum yang luas dalam aktivitas dan peminat. Dengan bentuk yang sederhana, dapat merupakan salah satu dari studi tentang proses dan pengaruh desain khusus dan usaha pengembangan

¹²Khalifa Mustamin, *Metodologi Penelitian Pendidikan* (Yogyakarta: Aynat Publishing, 2015), h. 1.2.

¹³Trianto, *Pengantar Penelitian Pendidikan Bagi Pengembangan Profesi Pendidikan Tenaga Kependidikan* (jakarta: kencana, 2010), h 206.

¹⁴ Emzir, *Metodologi Penelitian Pendidikan:Kuantitatif & Kualitatif* (Jakarta: Rajawali Pers, 2015), h. 266.

serta study tentang desain dan proses pengembangan sebagai suatu keseluruhan, atau komponen-komponen proses tertentu. Penelitian seperti ini melibatkan seorang peneliti desain dan karya pengembangan orang lain. Penelitian ini juga melibatkan seseorang membuat desain dan melakukan kegiatan pengembangan dan meneliti prosesnya pada waktu yang sama. Dalam khusus yang lain, terdapat perbedaan antara membuat desain dan melakukan pengembangan serta meneliti proses¹⁵.

Dalam upaya mencari strategi pemecahan masalah yang berbasiskan fakta-fakta empirik, banyak pendidik kadang-kadang tidak bisa membedakan apakah kegiatan yang sedang dilakukan merupakan suatu penelitian atau bukan. Untuk mengatasi masalah diatas Gephart tahun 1972 mengusulkan taksonomi (klasifikasi) strategi pemecahan masalah yang memiliki bentuk sama, tetapi memiliki tujuan yang berbeda. Ketiga strategi tersebut adalah: penelitian, evaluasi, dan pengembangan. Ketiganya adalah memiliki banyak persamaan, di samping tentu saja perbedaan, terutama dilihat dari segi tujuan yang ingin dicapai. Setidak-tidaknya ada empat persamaan yang dapat diidentifikasi¹⁶.

- a. Ketiganya merupakan suatu strategi yang bertujuan. Artinya setiap strategi merupakan alat untuk mencapai tujuan. Hanya saja masing-masing memiliki tujuan yang berbeda. Tujuan utama penelitian adalah menciptakan pengetahuan yang dapat diterapkan secara umum. Tujuan utama evaluasi adalah memberikan informasi dalam upaya pengambilan keputusan, sedangkan tujuan utama

¹⁵Emzir, *Metodologi Penelitian Pendidikan Kuantitatif & Kualitatif* (Jakarta: Rajawali Pers, 2015), h 267-268

¹⁶Tegeh Made, Jempel Nyoman, Putjawan Ketut, *Model Penelitian Pengembangan* (yogyakarta: Graha Ilmu, 2014), h.

pengembangan adalah menghasilkan piranti (tools) dan prosedur yang diperlukan dalam melakukan sesuatu pekerjaan.

- b. Ketiga strategi ini memiliki landasan empirik, artinya setiap strategi melibatkan pengumpulan dan mencatatkan hasil-hasil observasi langsung dalam upaya mendapatkan data atau bukti-bukti empirik.
- c. Ketiga strategi ini saling berhubungan dan saling berinteraksi (interaktif) dalam upaya untuk mengatasi masalah-masalah nyata di lapangan. Memenuhi kebutuhan pendidikan memerlukan penciptaan pengetahuan yang dapat digeneralisasikan (peneliti), memilih alternatif-alternatif (evaluasi) dan penciptaan piranti atau prosedur (pengembangan).
- d. Ketiga strategi tersebut dapat diuraikan dalam empat tingkatan wacana atau pembahasan yang berbeda. Artinya, ketiganya dapat dilukiskan secara abstrak dan umum (tingkat filsafat ilmu dan metodologi umum) atau dari segi yang bersifat spesifik dan khusus.

4. Pengembangan Perangkat Pembelajaran

Kegiatan belajar siswa perlu dirancang sedemikian rupa sesuai dengan tingkat kemampuannya. Seorang guru dituntut untuk menciptakan berbagai bentuk kegiatan dalam pengelolaan pembelajaran, sehingga siswa secara optimal dapat mengembangkan kemampuan dirinya dengan bekal pengalaman yang ditempuh selama melakukan kegiatan belajar. Mengingat belajar adalah proses bagi siswa dalam membangun gagasan atau pemahaman sendiri, maka kegiatan belajar-mengajar dituntut memberi kesempatan kepada setiap peserta didik untuk melakukan sesuatu secara layak dan benar. Suasana belajar yang diciptakan guru, selayaknya memotivasi dan melibatkan siswa secara aktif baik itu dalam bentuk mengamati, bertanya, dan

mempertanyakan, menjelaskan, serta melakukan sesuatu pengalaman tertentu yang perlu dikembangkan¹⁷. Pengembangan perangkat pembelajaran adalah cara sistematis dalam mengidentifikasi, mengembangkan dan mengevaluasi perangkat serta strategi yang diarahkan untuk mencapai tujuan pendidikan tertentu seperti yang dikemukakan oleh Sugiono bahwa penelitian dan pengembangan digunakan untuk menghasilkan produk tertentu dan menguji keefektifan produk tersebut¹⁸.

Beberapa jenis pengembangan perangkat pembelajaran dijelaskan sebagai berikut:

a. Pengembangan Perangkat Model Kemp

Menurut Kemp (1994) pengembangan perangkat merupakan suatu lingkaran yang continue. Tiap-tiap langkah pengembangan berhubungan langsung dengan aktivitas revisi. Pengembangan perangkat dapat dimulai dari titik manapun dalam siklus tersebut¹⁹.

Langkah-langkah pengembangan pembelajaran menurut Kemp yang meliputi²⁰:

1. Identifikasi masalah pembelajaran, tujuan dari tahapan ini adalah mengidentifikasi adanya kesenjangan antara tujuan menurut kurikulum yang berlaku dengan fakta yang terjadi dilapangan baik yang menyangkut model, pendekatan, metode, teknik maupun strategi yang digunakan guru untuk

¹⁷Suyanto, Asep Djihad, *Calon Guru dan Guru Profesional* (yogyakarta: Multi Pressindo, 2013), h 91-93.

¹⁸Sugiono, *Metode Penelitian Pendidikan (pendekatan Kuantitatif, Kualitatif, dan R&D)* (Bandung:Alfabeta,2017), h 407.

¹⁹Trianto, *Model Pembelajaran Terpadu Dalam Teori dan Praktek* (Jakarta: prestasi Pustaka Publisher, 2007), h 53.

²⁰I Trianto, *Model Pembelajaran Terpadu Dalam Teori dan Praktek* (Jakarta: prestasi Pustaka Publisher, 2007), h 54-61.

mencapai pembelajaran. Bahan kajian pokok bahasan atau materi yang akan dikembangkan selanjutnya disusun alternatif atau cara pembelajaran yang sesuai dalam upaya mencapai tujuan.

2. Analisis siswa dilakukan untuk mengetahui tingkah laku awal dan karakteristik siswa yang meliputi ciri, kemampuan, dan pengalaman baik individu maupun kelompok.
3. Analisis tugas, analisis ini adalah kumpulan prosedur untuk menentukan isi suatu pengajaran
4. Merumuskan indikator, analisis ini berfungsi sebagai (1) alat untuk mendesain kegiatan pembelajaran, (2) kerangka kerja dalam merencanakan cara mengevaluasi hasil belajar siswa, dan (3) panduan siswa dalam belajar.
5. Menyusun instrumen evaluasi, bertujuan untuk menilai hasil belajar, kriteria penilaian yang digunakan adalah penelitian acuan patokan hal ini dimaksudkan untuk mengukur ketuntasan pencapaian kompetensi dasar yang telah dirumuskan.
6. Strategi pembelajaran, pada tahap ini dilakukan pemilihan strategi belajar mengajar yang sesuai dengan tujuan. Kegiatan ini meliputi pemilihan model, pendekatan, metode, pemilihan format yang dipandang mampu memberikan pengalaman yang berguna untuk mencapai tujuan pembelajaran.
7. Pemilihan media atau sumber belajar, keberhasilan pembelajaran sangat bergantung pada penggunaan sumber pembelajaran atau media yang dipilih, dan disiapkan dengan hati-hati, maka dapat memenuhi tujuan pembelajaran.
8. Revisi perangkat pembelajaran, kegiatan revisi dimaksudkan untuk mengevaluasi dan memperbaiki rancangan yang dibuat.

b. Pengembangan pembelajaran model Dick & Carey

Model pengembangan ini dikembangkan oleh Walter Dick & Low Carey. Menurut pendekatan ini terdapat beberapa komponen yang akan dilewati di dalam proses pengembangan dan perencanaan.

Menurut Made Tegeh (2014:30) ada 10 tahapan proses yang dilakukan mulai dari awal pengembangan sampai pada produk sebagai hasil dari pengembangan dijelaskan sebagai berikut²¹:

1. Identifikasi tujuan pengajaran (*identifi instructional goals*)

Tahap awal metode ini adalah menentukan apa yang diinginkan agar siswa dapat melakukannya ketika mereka telah menyelesaikan program pengajaran. Defenisi tujuan pengajaran mungkin mengacu pada kurikulum tertentu atau mungkin juga berasal dari daftar tujuan sebagai hasil *need assesment*. Atau dari pegalaman praktek dengan kesulitan belajar siswa di dalam kelas.

2. Melakukan analisis instruksional (*Conducting goal analisis*)

Setelah megidentifikasi tujuan pembelajaran, maka akan ditentukan apa tipe belajar yang dibutuhkan siswa. Tujuan yang dianalisis untuk mengidentifikasi keterampilan yang lebih khusus lagi yang harus dipelajari. Analisis ini akan menghasilkan carta atau diagram tentang keterampilan-keterampilan/ konsep tersebut.

3. Megidentifikasi tingkah laku awal/ karakteristik siswa (*identity Entry Behaviours, Characteristic*)

Ketika melakukan analisis terhadap keterampilan-keterampilan yang perlu dilatihkan atau tahapan prosedur yang perlu dilewati, juga harus dipertimbangkan

²¹Tegeh Made, Jampel Nyoman, Pudjawan, *Model Penelitian Pengembangan* (yogyakarta: Graha Ilmu, 2014), h.30.

keterampilan apa yang telah dimiliki siswa saat mulai mengikuti pengajaran. Yang penting juga untuk indentifikasi adalah karakteristik khusus siswa yang mungkin ada hubungannya dengan rancangan aktivitas-aktivitas pengajaran.

4. Merumuskan tujuan kinerja (*write permormance Objectives*).

Berdasarkan analisis intruksional dan pernyataan tentang tingkah laku awal siswa, selanjutnya akan dirumuskan pernyataan khusus tentang apa yang harus dilakukan siswa setelah menyelesaikan pembelajaran.

5. Pengembangan tes acuan patokan (*developing criterion-referenced test items*).

Pengembangan tes acuan patokan didasarkan pada tujuan yang telah dirumuskan, pengembangan butir assesment untuk mengukur kemampuan siswa seperti yang diperkirakan dalam tujuan.

6. Pegembangan strategi pengajaran (*develop and select instructional materials*).

Tahap ini digunakan strategi pengajaran untuk menghasilkan pengajaran yang meliputi petunjuk untuk siswa, bahan pelajaran, tes dan panduan guru.

7. Pengembangan atau memilih pengajaran (*develop and select intruotional materials*).

Tahap ini akan digunakan strategi pengajaran untuk menghasilkan pengajaran yang meliputi petunjuk untuk siswa, bahan pelajaran, tes dan panduan guru.

8. Merancang dan melaksanakan evaluasi formatif (*design and conduct formatife evaluation*).

Evaluasi dilakukan untuk mengumpulkan data yang akan digunakan untuk mengindentifikasi bagaimana menigkatkan pengajaran.

9. Menulis Perangkat (*design and conduct summative evaluation*).

Hasil-hasil pada tahap diatas dijadikan dasar untuk menulis perangkat yang dibutuhkan. Hasil perangkat selanjutnya divalidasi dan diujicobakan di kelas/ diimplementasikan di kelas.

10. Revisi pengajaran (*intruactional revitions*).

Tahap ini mengulagi siklus pegembangan perangkat pengajaran. Data dari evaluasi sumatif yang telah dilakukan pada tahap sebelumnya diringkas dan dianalisis serta diinterpretasikan untuk diidentifikasi kesulitan yang dialami oleh siswa dalam mencapai tujuan pembelajaran.

c. Pengembangan perangkat pembelajaran model 4-D

Model pengembangan 4-D merupakan model pengembangan perangkat pembelajaran yang dikembangkan oleh Thiagarajan, Sammel. Model pengembangan 4-D terdiri atas 4 tahap utama yaitu: (1) Define (pembatasan), (2) Design (perancangan), (3) Develop (pengembangan), dan (4) Desseminate (penyebaran). Atau diadaptasi menjadi model 4-P, yaitu pendefinisian, perancangan, pengembangan, dan penyebaran²².

Menurut Trianto secara garis besar ada empat tahapan dalam upaya pengembangan model 4-D adalah sebagai berikut²³:

1. Tahap pendefinisian (*define*). Tujuan tahap ini adalah menetapkan dan mendefinisikan syarat-syarat pembelajaran di awali dengan analisis tujuan

²²Trianto, *Model Pembelajaran Terpadu Dalam Teori Dan Praktek* (Jakarta: Prestasi Pustaka Publisher, 2007), h. 65.

²³ Trianto, *Model Pembelajaran Terpadu Dalam Teori Dan Praktek* (Jakarta: Prestasi Pustaka Publisher, 2007), h. 65-68.

- dari batasan materi yang dikembangkan perangkatnya. Tahap ini meliputi 5 langkah pokok, yaitu: (a) analisis ujung depan, (b) analisis siswa, (c) analisis tugas, (d) analisis konsep, dan (e) perumusan tujuan pembelajaran.
2. Tahap perencanaan (*design*). Tujuan tahap ini adalah menyiapkan prototipe perangkat pembelajaran. Tahap ini terdiri dari empat langkah yaitu, (a) penyusunan tes acuan patokan, merupakan langkah awal yang menghubungkan antara tahap define dan tahap design. Tes disusun berdasarkan hasil perumusan tujuan pembelajaran khusus (kompetensi Dasar dalam kurikulum 2013). Tes ini merupakan suatu alat mengukur terjadinya perubahan tingkah laku pada diri siswa setelah kegiatan belajar mengajar, (b) pemilihan media yang sesuai tujuan, untuk menyampaikan materi pelajaran, (c) pemilihan format. Di dalam pemilihan format ini misalnya dapat dilakukan dengan mengkaji format-format perangkat yang sudah ada dan yang dikembangkan di negara-negara yang lebih maju.
 3. Tahap pengembangan (*develop*). Tujuan tahap ini adalah untuk menghasilkan perangkat pembelajaran yang sudah direvisi berdasarkan masukan dari pakar. Tahap ini meliputi: (a) validasi perangkat oleh para pakar diikuti dengan revisi, (b) simulasi yaitu kegiatan mengoperasionalkan rencana pengajaran, dan (c) uji coba terbatas dengan siswa yang sesungguhnya. Hasil tahap (b) dan (c) digunakan sebagai dasar revisi. Langkah berikutnya adalah uji coba lebih lanjut dengan siswa yang sesuai dengan kelas sesungguhnya.
 4. Tahap penyebaran (*Dessiminate*). Pada tahap ini merupakan tahap penggunaan perangkat yang telah dikembangkan pada skala yang lebih luas

misalnya di kelas lain, di sekolah lain, oleh guru yang lain. Tujuan lain adalah untuk menguji efektivitas penggunaan perangkat di dalam KBM.

Dari uraian tentang ketiga model pengembangan perangkat pembelajaran di atas pada dasarnya memiliki persamaan, namun dalam penelitian ini menggunakan model pengembangan 4-D yang diadaptasi dan disesuaikan dengan rancangan penelitian.

B. Perangkat pembelajaran

Rencana pelaksanaan pembelajaran dijabarkan dari silabus untuk mengarahkan kegiatan belajar siswa dalam upaya mencapai kompetensi dasar. Setiap guru pada satuan pendidikan berkewajiban menyusun Rencana Pelaksanaan Pembelajaran secara lengkap dan sistematis agar pembelajaran berlangsung secara interaktif, inspiratif, menyenangkan, menantang, memotivasi peserta didik untuk berpartisipasi aktif, serta memberikan ruang yang cukup bagi prakarsa, kreativitas, dan kemandirian sesuai dengan bakat, minat, dan perkembangan fisik, serta psikologis peserta didik. Rencana pelaksanaan pembelajaran disusun untuk setiap kompetensi dasar yang dapat dilaksanakan dalam satu kali pertemuan atau lebih. Guru merancang penggalan rencana pelaksanaan pembelajaran untuk setiap pertemuan yang disesuaikan dengan penjadwalan di satuan pendidikan.²⁴

Rencana pelaksanaan pembelajaran yaitu panduan langkah-langkah yang akan dilakukan oleh guru dalam kegiatan pembelajaran yang disusun dalam skenario kegiatan. Rencana pembelajaran disusun dalam setiap pertemuan yang terdiri dari tiga rencana pembelajaran, yang masing-masing dirancang untuk pertemuan selama 90

²⁴ Rusman, *Model-Model Pembelajaran: Mengembangkan Profesionalisme Guru* (Jakarta: Rajawali Pers, 2012), h.5.

menit dan 135 menit. Skenario kegiatan pembelajaran dikembangkan dari rumusan tujuan pembelajaran yang mengacu dari indikator untuk mencapai hasil belajar sesuai dengan kurikulum berbasis kompetensi. Rencana pelaksanaan pembelajaran dimaksud adalah rencana pelaksanaan pembelajaran berorientasi pembelajaran terpadu yang menjadi pedoman bagi guru dalam proses belajar mengajar.²⁵

Rencana pelaksanaan pembelajaran dijabarkan untuk mengarahkan kegiatan belajar peserta didik dalam upaya mencapai KD. Setiap guru pada satuan pendidikan berkewajiban menyusun RPP secara lengkap dan sistematis agar pembelajaran berlangsung secara interaktif, inspiratif, menyenangkan, menantang, memotivasi peserta didik untuk berpartisipasi aktif, serta memberikan ruang yang cukup bagi prakarsa, kreativitas, dan kemandirian sesuai dengan bakat, minat dan perkembangan fisik serta psikologis peserta didik.²⁶

1. Prinsip penyusunan rencana pelaksanaan pembelajaran (RPP)

Beberapa prinsip penyusunan rencana pelaksanaan pembelajaran (RPP) yaitu:

- a) Memperhatikan perbedaan individu peserta didik.
- b) Mendorong partisipasi aktif peserta didik.
- c) Mengembangkan budaya membaca dan menulis.
- d) Memberikan umpan balik dan tindak lanjut.
- e) Keterkaitan dan keterpaduan.
- f) Menerapkan teknologi informasi dan komunikasi

²⁵Trianto, *Mendesain Model Pembelajaran Inovatif-Progresif* (Jakarta: Kencana Prenada Media Group, 2013), h. 214.

²⁶ Sofan Amri, *Pengembangan & Model Pembelajaran dalam Kurikulum 2013* (Jakarta: PT Raja Grafindo Persada 2015), h. 50.

g) Menerapkan teknologi informasi dan komunikasi.²⁷

2. Komponen rencana pelaksanaan pembelajaran (RPP)

Rencana penyusunan pembelajaran disusun untuk setiap kompetensi dasar yang dapat dilakukan dalam satu kali pertemuan atau lebih. Komponen rencana pelaksanaan pembelajaran meliputi:²⁸

- a) Identitas mata pelajaran (didalam mencakup satuan pendidikan, kelas, semester, mata pelajaran atau tema, dan jumlah pertemuan).
- b) Standar kompetensi.
- c) Kompetensi dasar.
- d) Tujuan pembelajaran yang mengandung unsur ABCD (*Audience, behavior, condition, dan degree*).
- e) Materi ajar atau substansi materi.
- f) Alokasi waktu.
- g) Metode pembelajaran.
- h) Kegiatan-kegiatan inti di dalamnya terdapat aktivitas eksplorasi, elaborasi, konfirmasi dan kegiatan akhir.
- i) Indikator pencapaian kompetensi.
- j) Penilaian hasil belajar dan.
- k) Sumber belajar.

²⁷Sa'dun Akbar, *Instrumen Perangkat Pembelajaran*, (Bandung: PT Remaja Rosdakarya, 2015), h. 142.

²⁸Sa'dun Akbar, *Instrumen Perangkat Pembelajaran* (Bandung: PT Remaja Rosdakarya, 2015), h. 142.

3. Pelaksanaan Pembelajaran

Pelaksanaan pembelajaran sering disebut juga sebagai kegiatan pembelajaran, merupakan implementasi RPP yang berisi pengalaman pelajaran peserta didik. Kegiatan pembelajaran meliputi yaitu: ²⁹

a) Kegiatan awal

Kegiatan awal berisi penyiapan peserta didik untuk mengikuti pembelajaran, apersepsi, menjelaskan tujuan pembelajaran, dan menjelaskan cakupan materi.

b) Kegiatan inti

Kegiatan inti berisi proses pembelajaran atau pengalaman belajar untuk mencapai kompetensi dasar. Kegiatan inti dilakukan secara interaktif, inspiratif, menyenangkan, menantang, dan memotivasi peserta didik untuk berpartisipasi aktif serta memberikan ruang yang cukup bagi prakarsa, kreativitas dan kemandirian sesuai bakat, minat dan perkembangan fisik serta psikologis peserta didik.

c) Kegiatan penutup

Kegiatan penutup, guru bersama-sama peserta didik merangkum dan menyimpulkan, melakukan penilaian atau refleksi terhadap kegiatan yang sudah dilakukan dan memberikan umpan balik terhadap proses dan hasil pembelajaran.

Langkah-langkah pembelajaran dikembangkan mengadopsi sintaks pembelajaran terpadu yang dimodifikasi dan disesuaikan terutama dengan materi pembelajaran yang diajarkan. Langkah-langkah pembelajaran tersebut difokuskan

²⁹Sa'dun Akbar, *Instrumen Perangkat Pembelajaran*, (Bandung: PT Remaja Rosdakarya, 2015) h. 143.

pada peningkatan kualitas pembelajaran yaitu memenuhi ketuntasan pembelajaran mencapai indikator hasil pembelajaran sesuai kurikulum.³⁰

4. Bahan ajar

Bahan ajar merupakan seperangkat materi yang disusun secara sistematis sehingga tercipta lingkungan/suasana yang memungkinkan siswa belajar dengan baik. Dengan demikian, bentuk bahan ajar paling tidak dapat dikelompokkan menjadi empat yaitu: bahan cetak, bahan ajar dengar, bahan ajar pandang, dan bahan ajar interaktif.³¹

Salah satu bahan ajar yaitu lembar kerja siswa merupakan panduan siswa yang digunakan untuk melakukan kegiatan penyelidikan atau pemecahan masalah. Lembar kerja siswa dapat berupa panduan untuk latihan pengembangan aspek kognitif maupun panduan untuk pengembangan semua aspek pembelajaran dalam bentuk panduan eksperimen atau demonstrasi. Lembar kegiatan siswa memuat sekumpulan kegiatan mendasar yang harus dilakukan oleh siswa untuk memaksimalkan pemahaman dalam upaya pembentukan kemampuan dasar sesuai indikator pencapaian hasil belajar yang harus ditempuh. Komponen-komponen LKS meliputi: judul eksperimen, teori singkat tentang materi, alat dan bahan, prosedur eksperimen, data pengamatan serta pertanyaan dan kesimpulan untuk bahan diskusi.³²

³⁰Trianto, *Mendesain Model Pembelajaran Inovatif-Progresif*, (Jakarta: Kencana Prenada Media Group, 2013), h. 214.

³¹Abdul Majid, *Perencanaan Pembelajaran Mengembangkan Standar Kompetensi Guru*, (Bandung: Rosdakarya, 2013), h. 174.

³²Trianto, *Mendesain Model Pembelajaran Inovatif-Progresif*, (Jakarta: Kencana Prenada Media Group, 2013), h. 223.

5. Sumber belajar

Sumber belajar ditetapkan sebagai informasi yang disajikan dan disimpan dalam berbagai bentuk media, yang dapat membantu siswa dalam belajar sebagai perwujudan dari kurikulum. Bentuknya tidak terbatas apakah dalam bentuk cetakan, video, format perangkat lunak atau kombinasi dari berbagai format yang dapat digunakan oleh siswa ataupun guru. Dengan demikian, sumber belajar juga diartikan sebagai segala tempat atau lingkungan sekitar, benda, dan orang yang mengandung informasi dapat digunakan sebagai wahana bagi peserta didik untuk melakukan proses perubahan tingkah laku. Sumber belajar harus dipergunakan secara efektif sehingga melakukan kontak pada belajar secara tepat. Untuk memperoleh kegiatan seperti itu, personalia yang terlibat di dalamnya harus melakukan fungsinya.³³

6. Penilaian hasil belajar

Penilaian dilakukan oleh guru terhadap hasil pembelajaran untuk mengukur tingkat pencapaian kompetensi peserta didik, serta digunakan sebagai bahan penyusunan laporan kemajuan hasil belajar, dan memperbaiki proses pembelajaran. Penilaian dilakukan secara konsisten, sistematis, dan terprogram dengan menggunakan tes dan non tes dalam bentuk tertulis maupun lisan, pengamatan kerja, pengukuran sikap, penilaian hasil karya berupa tugas proyek dan/atau produk, portofolio, serta penilaian diri. Penilaian hasil pembelajaran menggunakan standar penilaian pendidikan dan panduan penilaian kelompok mata pelajaran.³⁴

³³Abdul Majid, *Perencanaan Pembelajaran Mengembangkan Standar Kompetensi Guru*, (Bandung: Rosdakarya, 2013), h. 170.

³⁴ Rusman, *Model-Model Pembelajaran: Mengembangkan Profesionalisme Guru* (Jakarta: Rajawali Pers, 2012), h.13.

Penilaian hasil belajar peserta didik merupakan sesuatu yang sangat penting dan strategis dalam kegiatan mengajar. Dengan penilaian hasil belajar maka dapat diketahui seberapa besar keberhasilan peserta didik telah menguasai kompetensi atau materi yang telah diajarkan oleh guru. Melalui penilaian dapat juga dijadikan acuan untuk melihat tingkat keberhasilan atau efektivitas guru dalam pembelajaran. Oleh karena itu penilaian hasil belajar harus dilakukan dengan baik mulai dari penentuan instrumen, penyusunan instrumen, pelaksanaan penilaian, analisis hasil penilaian dan program tindak lanjut hasil penilaian. Hasil belajar merupakan kompetensi atau kemampuan tertentu baik kognitif, afektif maupun psikomotorik yang dicapai atau dikuasai peserta didik setelah melakukan proses belajar mengajar.³⁵

C. Pembelajaran berbasis lingkungan

1. Konsep lingkungan

Belajar pada hakikatnya adalah suatu interaksi antara individu dan lingkungan. Lingkungan menyediakan rangsangan (stimulus) terhadap individu dan sebaliknya individu memberikan respon terhadap lingkungan. Dalam proses interaksi itu dapat terjadi perubahan, individu berupa perubahan tingkah laku. Dapat juga terjadi individu menyebabkan terjadinya perubahan pada lingkungan, baik yang positif atau bersifat negatif. Hal ini menunjukkan, bahwa fungsi lingkungan merupakan faktor yang penting dalam proses belajar mengajar³⁶.

Pemanfaatan lingkungan sekolah sebagai sumber belajar dalam proses pembelajaran yang dimaksud agar siswa dapat berpikir secara mandiri, kreatif, dan mampu menyesuaikan diri dengan permasalahan pembelajaran biologi. Dengan

³⁵Kunandar, *Penilaian Autentik* (Jakarta: Grafindo Persada, 2014), h. 61-62.

³⁶ Oemar Hamalik, *Proses Belajar Mengajar* (Jakarta: PT Bumi Aksara, 2004), h.194

demikian, dapat dikatakan bahwa salah satu faktor berhasilnya pendidikan adalah faktor situasi lingkungan. Situasi lingkungan disini meliputi lingkungan fisik, lingkungan teknis, dan lingkungan sosial. Sebab tanpa adanya situasi lingkungan yang mendukung maka keberhasilan pembelajaran biologi tidak akan tercapai dengan baik³⁷.

Sumber belajar adalah segala sesuatu yang ada di sekitar lingkungan, kegiatan belajar yang secara fungsional dapat digunakan untuk membantu optimalisasi hasil belajar. Optimalisasi hasil belajar ini dapat dilihat dari proses berupa interaksi peserta didik dengan berbagai macam sumber yang dapat merangsang peserta didik untuk belajar dan mempercepat pemahaman dan penguasaan bidang ilmu yang dipelajarinya.³⁸

2. Pengertian lingkungan

Ada dua istilah yang sangat erat kaitannya tetapi berbeda secara gradual, ialah “alam sekitar” dan “lingkungan”. Alam sekitar mencakup segala hal yang ada di sekitar kita, baik yang jauh maupun yang dekat letaknya, baik masa silam maupun yang akan datang tidak terikat pada dimensi waktu dan tempat. Lingkungan adalah sesuatu yang ada di alam sekitar yang memiliki makna dan atau pengaruh tertentu kepada individu. Istilah lain yang erat kaitannya dengan lingkungan adalah “ekologi” atau sering disebut “lingkungan hidup”. Ekologi terdiri dari Bio-Ekologi, geo-ekologi, dan kultur-ekologi. Bio-ekologi mencakup unsur lingkungan yang hidup meliputi manusia, tumbuh-tumbuhan, dan binatang. Geo-ekologi mencakup alam

³⁷ St. Syamsudduha, Muh. Rapi, *Penggunaan Lingkungan Sekolah Sebagai sumber Belajar Dalam Meningkatkan Hasil Belajar Biologi*. Vol. 15 No 1, (juni 2012), h. 18-31

³⁸ Wina Sanjaya, *Perencanaan dan Desain Sistem Pembelajaran* (Jakarta: Kencana, 2017), h. 228

seperti bumi, air, matahari, dan sebagainya. Kultur ekologi mencakup budaya dan teknologi. Lingkungan hidup sangat berpengaruh terhadap kehidupan manusia, dan sebaliknya manusia dapat mengubah ekologi itu, baik secara positif (konstruktif) maupun negatif (destruktif)³⁹.

D. Lingkungan sebagai media pembelajaran

Pembelajaran dengan menggunakan lingkungan sekolah sebagai media pembelajaran merupakan suatu proses pembelajaran yang memberikan pengalaman langsung kepada peserta didik, sehingga peserta didik termotivasi, aktif, kreatif, inovatif, dan mandiri, dan bertanggung jawab untuk dirinya dan tetap menjaga kelestarian lingkungannya. Pembelajaran berbasis lingkungan adalah suatu pembelajaran yang menggunakan objek belajar sebagai pengalaman nyata, mengamati secara langsung, memperoleh data-data secara akurat, dan dapat belajar secara mandiri ataupun berkelompok.⁴⁰

Latar (*setting*) atau lingkungan merupakan segala sesuatu yang berada di sekeliling siswa, dapat berupa tempat atau benda yang dapat dimanfaatkan untuk keperluan belajar, seperti perpustakaan, laboratorium, ruang praktik, kebun binatang, bengkel, dan sungai.⁴¹

Lingkungan alam atau lingkungan fisik yang mencakup aspek alamiah seperti air, hutan, tanah, udara, matahari, batuan, tanah, flora, fauna, sungai, laut dan danau

³⁹ Oemar Hamalik, *Proses Belajar Mengajar* (Jakarta: PT Bumi Aksara, 2004), h 195

⁴⁰ Juariyah, Yuswar Yunus, and Djufri, "Pembelajaran Berbasis Lingkungan Untuk Meningkatkan Hasil Belajar Siswa Pada Konsep Keanekaragaman Spermatophyta," *Jurnal Biologi Edukasi*, volume 6 no. 2, (Desember 2014), h 83-88.

⁴¹ Jamil suprihatiningrum, "Strategi Pembelajaran Teori & Aplikasi" (jogjakarta: Ar-Ruzz Media, 2016), h 319.

merupakan sumber pembelajaran. Sumber daya alam yang dapat dimiliki dapat menentukan dan menetapkan satu topik pilihan atau lebih dalam proses pembelajaran dan disesuaikan pula dengan topik yang dibahas di kelas ataupun diluar kelas. Pemamfaatan lingkungan fisik (alam) sebagai sumber belajar dapat dilakukan dalam rangka mengembangkan potensi peserta didik untuk melakukan kegiatan di luar kelas untuk menentukan sebab-sebab sebuah kejadian disekitarnya, serta mencari hubungan antara fakta- fakta yang ada di lingkungan fisiknya.⁴²

Jenis-jenis lingkungan yang dapat digunakan sebagai sumber belajar berdasarkan asalnya, lingkungan belajar dapat dibedakan menjadi 3 jenis, yaitu:⁴³

a. Lingkungan alam asli.

Lingkungan alam asli adalah lingkungan yang masih banyak belum tersentuh oleh tangan manusia. Lingkungan alam asli yang dapat dijadikan sumber belajar misalnya: danau, pantai, laut, sungai, hutan, gunung, dan sebagainya.

b. Lingkungan alam buatan manusia.

Lingkungan alam buatan adalah lingkungan alam yang merupakan hasil buatan manusia, seperti: bendungan, waduk, museum, candi, masjid, gereja dan situs purbakala, dan sebagainya

c. Lingkungan sosial.

Lingkungan sosial adalah lingkungan di mana siswa dapat diajak untuk melihat aspek-aspek sosial (berhubungan dengan manusia atau masyarakat). Siswa dapat diajak kepantai, kepedesaan atau ke pinggiran kota, panti asuhan, anak

⁴² Kokom Komalasari, *Pembelajaran Kontekstual: Konsep dan Aplikasi* (Bandung: Refika Aditama, 2014), h. 124

⁴³ Andi Fatimah Kadir “*Pengembangan Perangkat Pembelajaran Biologi Berbasis Lingkungan materi invertebrata kelas X Man Pinrang*” (Tesis Program Pascasarjana Universitas Negeri Makassar 2014), h 16.

yatim dan lainnya untuk memperoleh lingkungan sosial sebagai sumber belajar mereka.

Keuntungan pemanfaatan media lingkungan sebagai sumber belajar.⁴⁴

1. Menghemat biaya, karena memanfaatkan benda-benda yang telah ada di lingkungan
2. Memberikan pengalaman yang riil kepada siswa, pelajaran menjadi lebih konkrit, tidak verbalistik
3. Karena benda-benda tersebut berasal dari lingkungan siswa, maka benda-benda tersebut akan sesuai dengan karakteristik dan kebutuhan siswa. Hal ini juga sesuai dengan konsep pembelajaran kontekstual (*contextual learning*)
4. Pelajaran lebih aplikatif, materi belajar yang diperoleh siswa melalui media lingkungan kemungkinan besar akan dapat diaplikasikan langsung, karena siswa akan sering menemui benda-benda atau peristiwa serupa dalam kehidupan sehari-hari
5. Media lingkungan memberikan pengalaman langsung kepada siswa
6. Dengan media lingkungan siswa dapat berinteraksi secara langsung dengan benda, lokasi atau peristiwa sesungguhnya secara alamiah
7. Lebih komunikatif, sebab benda dan peristiwa yang ada di lingkungan siswa biasanya mudah dicerna oleh siswa dibandingkan dengan media yang dikemas (didesain).

⁴⁴ Lina Erviana “Pemanfaatan Media Pembelajaran Berbasis Lingkungan Sebagai Sarana praktikum IPA Untuk Meningkatkan Pemahaman Konsep Siswa Di SMP-IT AR Rahman Pacitan” volume 7, No 2 (September 2017) h. 71-77.

E. Materi perubahan lingkungan

Materi perubahan lingkungan merupakan materi pokok yang akan dibahas dalam penelitian ini terkait mengenai pencemaran lingkungan, perubahan lingkungan dan daur ulang limbah. Adapun kompetensi dasar (KD) yang digunakan dalam materi yaitu 3.11 Menganalisis data perubahan lingkungan dan penyebab, serta dampak dari perubahan-perubahan tersebut bagi kehidupan. Dan (KD) 4.11 Mengajukan gagasan pemecahan masalah perubahan lingkungan sesuai konteks permasalahan lingkungan di daerahnya. Berdasarkan KD tersebut maka disusunlah indikator pembelajaran sebagai berikut: 1). Mendeskripsikan pengertian perubahan /pencemaran lingkungan berdasarkan hasil pengamatan langsung dilingkungan sekitar dengan tepat, 2). Siswa mampu menjelaskan macam-macam pencemaran lingkungan berdasarkan hasil pengamatan langsung dilingkungan sekitar dengan tepat, 3). Siswa mampu mengidentifikasi faktor-faktor yang menyebabkan kerusakan lingkungan, berdasarkan hasil pengamatan, 4). Siswa mampu menganalisis dampak pencemaran air, pencemaran tanah, dan pencemaran udara terhadap perubahan lingkungan dengan tepat, 5) Siswa mampu menganalisis upaya penanggulangan pencemaran air, pencemaran tanah, dan pencemaran udara dengan tepat, 6) Menjelaskan jenis-jenis konseptual limbah dan cara penanganannya dan 7) Menganalisis data-data tentang penyebab terjadinya pemanasan global, dan penipisan lapisan ozon.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah penelitian pengembangan (*research and development*) R & D. *Research and Development* adalah metode penelitian yang digunakan untuk menghasilkan produk tertentu, dan menguji keefektifan produk tersebut.⁴⁵ Produk yang dihasilkan dari penelitian ini berupa perangkat pembelajaran biologi yang berbasis lingkungan yang meliputi rencana pelaksanaan pembelajaran (RPP), lembar kerja peserta didik (LKPD), dan instrumen penilaian.

B. Lokasi dan Subjek Penelitian

Uji coba hasil pengembangan perangkat pembelajaran dilaksanakan di MAN Pinrang Jln Bulu Pakoro No, 429 Kabupaten Pinrang dan subjek uji coba produk hasil penelitian adalah peserta didik kelas X Sains 7, semester genap tahun ajaran 2017/2018 dengan jumlah peserta didik 38 orang.

C. Model Pengembangan Produk

Prosedur pengembangan perangkat pembelajaran yang digunakan dalam penelitian ini adalah pengembangan model 4-D yang dikembangkan oleh Thiagarajan, Semmel yang terdiri dari tahap pendefinisian (*Define*), tahap perancangan (*Design*), tahap pengembangan (*Develop*), dan tahap penyebaran (*Disseminate*). Peneliti menganggap bahwa model 4-D memiliki kesesuaian dengan pengembangan perangkat pembelajaran.

⁴⁵Sugiono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*, (Bandung: Alfabeta, 2014), h. 407

Adapun tahapan pelaksanaan dapat dilihat pada gambar model 4-D berikut:

Gambar 3.1. Bagan Model Pengembangan Perangkat Pembelajaran 4-D

(Thiagarajan, dan Semmel, 1974)

Uraian dari masing-masing tahap tersebut diuraikan sebagai berikut :

1. Tahap pendefinisian (*Define*)

Pada tahap pendefinisian dilakukan penetapan dan pendefinisian kebutuhan pembelajaran berdasarkan hasil analisis tujuan dan batasan materi. Tahap pendefinisian meliputi kegiatan-kegiatan sebagai berikut:

a. Analisis awal-akhir (*front-end analysis*)

Kegiatan ini bertujuan untuk menetapkan masalah yang menjadi dasar dalam pengembangan perangkat pembelajaran, termasuk solusi dari masalah yang dihadapi melalui model-model pembelajaran yang relevan. *Observasi yang dilakukan di MAN Pinrang*, diperoleh informasi bahwa : (1) Guru menggunakan buku siswa dan LKS yang diperoleh dari penerbit. (2) Terdapat ketidaksinkronan antara buku pegangan siswa dengan LKS yang digunakan karena buku siswa yang digunakan ditulis dan diterbitkan oleh penerbit tertentu, sementara LKS sebagai perangkat pendukung untuk aktivitas belajar siswa ditulis dan diterbitkan oleh penerbit yang berbeda. (3) Penyajian materi oleh guru dalam proses pembelajaran terpaku pada struktur isi buku paket dengan paradigma lama yang lebih didominasi oleh guru, sehingga pembelajaran biologi di kelas terkesan monoton dan siswa bersifat pasif.

b. Analisis peserta didik (*learned analysis*)

Pada bagian ini karakteristik peserta didik dirangkum dalam sebuah catatan sehingga akan dicocokkan dengan rancangan dan pengembangan perangkat pembelajaran. Karakteristik yang dimaksudkan meliputi latar belakang tingkat perkembangan kognitif dan pengetahuan siswa.

Hasil observasi awal terhadap siswa MAN Pinrang, diperoleh informasi bahwa tingkat perkembangan kognitif siswa beragam. Terdapat sekelompok peserta

didik yang mengalami kesulitan dalam memasuki fase perkembangan kognitif yaitu kurangnya kemampuan melakukan penalaran pada hal-hal yang bersifat abstrak, sehingga terdapat kesulitan dalam penguasaan konsep biologi yang memiliki substansi materi yang luas.

c. Analisis konsep (*concept analysis*)

Dilakukan untuk memetakan pengetahuan dan materi inti yang akan dipelajari peserta didik berdasarkan KI dan KD dalam kurikulum. Analisis konsep penting untuk memenuhi prinsip kecukupan dalam membangun konsep atas materi-materi yang digunakan sebagai sarana pencapaian kompetensi dasar dan kompetensi Inti. Untuk mendukung analisis konsep ini, maka analisis-analisis yang perlu dilakukan adalah: (1) analisis kompetensi dasar (KD), yang bertujuan untuk menentukan jumlah dan jenis bahan ajar, (2) analisis sumber belajar.

Keberadaan materi perubahan lingkungan dalam kurikulum 2013 mata pelajaran biologi di SMA/MA terletak pada kelas X semester dua/genap. Adapun muatan materi perubahan lingkungan dalam kurikulum 2013 bidang studi biologi di MAN Pinrang adalah pada kompetensi dasar (KD) 3.11.

d. Analisis tugas (*task analysis*)

Tujuan analisis tugas adalah untuk mengidentifikasi tugas-tugas atau keterampilan-keterampilan utama yang harus dimiliki siswa setelah melakukan pembelajaran berdasarkan analisis konsep. Tugas-tugas diberikan pada saat proses pembelajaran berlangsung dan tugas pekerjaan rumah dalam memantapkan pemahaman materi yang dipelajari. Dalam penelitian ini, terdapat tiga kali pertemuan (setiap pertemuan dua jam pelajaran).

e. Spesifikasi tujuan pembelajaran (*specification of objectives*)

Spesifikasi tujuan pembelajaran dilakukan untuk merumuskan tujuan-tujuan pembelajaran khusus, berdasarkan analisis konsep dan analisis tugas. Spesifikasi tujuan pembelajaran berasaskan kompetensi dasar yang terdapat dalam standar isi dan kriteria ketuntasan minimal yang harus dicapai oleh setiap peserta didik pada setiap kompetensi dasar. Perincian indikator pembelajaran merupakan acuan dalam merancang perangkat pembelajaran dan menyusun tes evaluasi dalam pokok bahasan perubahan lingkungan.

2. Tahap perancangan (*Design*)

Tahap perencanaan bertujuan untuk merancang perangkat pembelajaran. Kegiatan yang dilakukan pada tahap ini adalah penyusunan tes hasil belajar, pemilihan media, pemilihan format dan perancangan awal perangkat pembelajaran.

a) Penyusunan Tes

Tes disusun berdasarkan analisis materi pada kompetensi dasar dan analisis tugas yang dijabarkan dalam spesifikasi tujuan pembelajaran, selanjutnya disusun kisi-kisi tes hasil belajar. Tes ini merupakan suatu alat untuk mengukur perubahan tingkah laku pada diri siswa setelah kegiatan belajar mengajar.

b) Pemilihan Media

Pemilihan media dilakukan untuk menentukan media yang sesuai untuk menyajikan materi pembelajaran perubahan lingkungan dengan pendekatan berbasis lingkungan. Pemilihan media belajar disesuaikan dengan analisis materi/kompetensi dasar, analisis tugas, dan fasilitas yang ada di sekolah serta lingkungan sekitarnya.

c) Pemilihan Format

Pemilihan format bertujuan untuk memilih format yang sesuai dengan standar isi dan standar proses, yang meliputi format rencana pelaksanaan pembelajaran (RPP), instrumen dan lembar kerja peserta Didik (LKPD).

d) Rancangan Awal

Rancangan awal merupakan seluruh kegiatan yang harus dikerjakan sebelum uji coba dilakukan. Rancangan awal ini meliputi pembuatan: (1) Rencana Pelaksanaan Pembelajaran (RPP), (2) Instrumen dan (3) Lembar Kerja Peserta Didik (LKPD).

3. Tahap pengembangan (*Develop*)

Tahap dari pengembangan ini bertujuan untuk menghasilkan perangkat pembelajaran yang telah direvisi berdasarkan masukan para ahli dan praktisi serta data yang diperoleh dari ujicoba. Kegiatan pada tahap ini adalah penilaian para ahli serta uji coba di kelas yang menjadi subjek penelitian. Produk yang divalidasi yaitu RPP, Instrumen, dan LKPD. Kegiatan yang dilakukan pada tahap ini terdiri dari:

a. Validasi yang diikuti dengan revisi terhadap perangkat dan instrumen. Ada dua jenis kegiatan yang dilakukan pada proses validasi ini, yaitu:

- 1) Meminta pertimbangan secara teoritis ahli tentang kevalidan perangkat pembelajaran dan instrumen yang sesuai. Dan digunakan instrumen lembar penilaian dan format validasi perangkat pembelajaran (RPP, Instrumen, dan LKPD). Penentuan validator dipilih berdasarkan kepakaran dalam bidang kajian yang relevan dengan penelitian ini.

2) Menganalisa hasil validasi. Tindak lanjut dari proses validasi yang diperoleh meliputi tiga kemungkinan, yaitu:

- a) Valid dan tanpa revisi, maka perangkat selanjutnya dapat dilakukan uji coba lapangan.
- b) Valid dan layak diterapkan dengan sedikit revisi, maka segera dilakukan revisi untuk selanjutnya uji coba lapangan.
- c) Tidak valid atau tidak layak, maka dilakukan revisi besar terhadap perangkat dan instrumen. Setelah itu kembali pada aktivitas meminta validasi ahli. Hasil validasi dianalisis. Proses ini akan berjalan seterusnya sampai perangkat pembelajaran dan instrumen dapat diuji cobakan.

b. Uji coba lapangan.

Uji coba dilakukan untuk mendapatkan data-data penelitian mengenai kepraktisan dan keefektifan, yaitu observasi keterlaksanaan perangkat pembelajaran, angket respon peserta didik, dan tes hasil belajar (THB).

4. Tahap penyebaran (*Desseminate*)

Tahap penyebaran (*desseminate*), merupakan tahap penggunaan perangkat yang telah dikembangkan melalui ujicoba, revisi dan validasi ahlinya. Mengingat penelitian ini dilakukan dalam kerangka tugas akademik dengan salah satu keterbatasannya adalah ketersediaan waktu, maka dilakukan *desseminate* terbatas.

D. Instrumen penelitian

Untuk mendapatkan data yang diperlukan dalam penelitian ini, penulis menggunakan instrumen pengumpulan data yang tepat. Tujuannya agar diperoleh data yang objektif. Instrumen yang digunakan dalam penelitian ini adalah lembar

validasi, angket observasi keterlaksanaan perangkat pembelajaran, angket respon siswa dan tes hasil belajar (THB). Pengumpulan data dilakukan dengan beberapa cara. Berikut ini data yang akan dikumpulkan dan instrumen yang akan digunakan:

1. Lembar Validasi

Data uji kevalidan diperoleh dari lembar validasi. Lembar validasi perangkat pembelajaran digunakan untuk memperoleh informasi tentang kualitas perangkat pembelajaran berdasarkan penilaian validator. Aspek yang dinilai dalam lembar validasi ini adalah aspek format, isi, bahasa, mamfaat/kegunaan dan waktu. Informasi yang diperoleh, melalui instrumen ini digunakan sebagai masukan dalam merevisi perangkat pembelajaran yang telah dikembangkan sehingga menghasilkan produk akhir yang valid.

2. Angket

Data uji kepraktisan diperoleh dari angket observasi keterlaksanaan perangkat pembelajaran dan angket respon siswa. Angket respon guru dan angket respon siswa digunakan untuk mengetahui apakah perangkat pembelajaran dapat digunakan dalam pembelajaran dan dapat diterapkan oleh guru.

3. Tes hasil belajar

Data uji keefektifan diperoleh dari instrumen penelitian berupa butir-butir tes. Tes hasil belajar digunakan untuk mengetahui tingkat penguasaan siswa terhadap materi yang telah diajarkan. Pembelajaran dikatakan efektif jika minimal 80% siswa tuntas dari KKM (kriteria ketuntasan minimal) dengan ketuntasan individu $\geq 75\%$.

E. Teknik pengumpulan data

1. Data Uji Kevalidan

Data uji kevalidan diperoleh dari lembar validasi. Lembar validasi perangkat pembelajaran digunakan untuk memperoleh informasi tentang kualitas perangkat pembelajaran berdasarkan penilaian para validator ahli. Informasi yang diperoleh melalui instrumen ini digunakan sebagai masukan dalam merevisi perangkat pembelajaran yang telah dikembangkan sehingga menghasilkan produk akhir yang valid. Pengembangan perangkat pembelajaran biologi berbasis lingkungan dikatakan valid jika hasil penilaian validator menunjukkan nilai keseluruhan aspek dan untuk semua aspek minimal berada pada kategori cukup valid.

2. Data Uji Kepraktisan

Data uji kepraktisan diperoleh dari instrumen penelitian berupa angket observasi keterlaksanaan perangkat pembelajaran dan angket respon siswa. Angket observasi keterlaksanaan perangkat pembelajaran dan angket respon siswa digunakan untuk mengetahui apakah perangkat pembelajaran Biologi berbasis lingkungan dapat digunakan dalam pembelajaran dan dapat diterapkan oleh guru.

3. Data Uji Keefektifan

Data uji keefektifan diperoleh dari instrumen penelitian berupa butir-butir tes. Tes hasil belajar digunakan untuk mengetahui tingkat penguasaan siswa terhadap materi yang telah diajarkan. Tes hasil belajar yang diberikan merupakan bentuk evaluasi materi yang diberikan. Tes yang akan digunakan dalam penelitian ini yaitu

tes pilihan ganda sebanyak 30 butir soal. Keefektifan produk ditentukan dengan melihat nilai hasil belajar peserta didik.

F. Teknik analisis data

Data yang telah didapatkan dengan menggunakan instrumen-instrumen penelitian selanjutnya akan dianalisis. Analisis data dilakukan untuk menjelaskan atau menunjukkan pencapaian terhadap kriteria kevalidan, kepraktisan dan keefektifan terhadap produk yang dikembangkan yaitu perangkat pembelajaran Biologi berbasis lingkungan:

1. Analisis Data Kevalidan

Data hasil validasi para ahli untuk validasi perangkat pembelajaran (RPP, LKPD, instrumen penilaian, THB dan instrumen keterlaksanaan perangkat pembelajaran selanjutnya akan dianalisis tingkat validasinya menggunakan Indeks Aiken yaitu:

$$V = \frac{s}{n(c - 1)}$$

Keterangan :

V = indeks kesepakatan rater (validator) mengenai validasi butir

s = skor yang ditetapkan setiap rater (validator) dikurangi skor terendah yang dipakai

n = banyaknya rater (validator)

c = banyaknya kategori yang dapat dipilih rater (validator)

Tabel 3.1: Kategoriasi Kriteria Data Kevalidan

Interval	Kriteria
$V > 0,8$	Sangat Valid (SV)
$0,4 \leq V \leq 0,8$	Valid (V)
$V < 0,4$	Kurang Valid (V)

Kriteria yang digunakan untuk memutuskan bahwa perangkat pembelajaran memiliki derajat validitas yang memadai adalah nilai validitas untuk keseluruhan aspek minimal berada dalam kategori valid. Jika tidak demikian, maka perlu dilakukan revisi berdasarkan saran dari validator atau dengan melihat kembali aspek-aspek yang dinilai kurang. Selanjutnya dilakukan validasi ulang lalu dianalisis kembali. Demikian seterusnya sampai memenuhi nilai V minimal berada di dalam kategori valid⁴⁶

2. Analisis Data Kepraktisan

Untuk menganalisis lembar observasi keterlaksanaan perangkat pembelajaran, dan angket respon peserta didik. Adalah sebagai berikut:

- a. Melakukan rekapitulasi hasil penilaian observer ke dalam tabel yang meliputi: (1) nilai observer (A_i), (2) Kriteria (K_i).
- b. Mencari rata-rata untuk setiap aspek pengamatan setiap observer dengan rumus:

$$Ami = \frac{\sum_{j=1}^n \overline{K_{ij}}}{n},$$

Keterangan :

Ami = rata-rata pengamatan seluruh observer setiap pertemuan

⁴⁶ Heri Retnawati, *Analisis Kuantitatif Instrumen Penelitian* (Yogyakarta: Parama Publishig, 2014), h.18.

$\overline{K_{ij}}$ = jumlah rata-rata skor hasil penilaian setiap observer

n = jumlah observer.⁴⁷

- c. Mencari rata-rata setiap aspek pengamatan untuk t kali pertemuan dengan rumus:

$$\overline{A_i} = \frac{\sum_{j=1}^n A_{ij}}{t}$$

Keterangan :

$\overline{A_i}$ = rata-rata hasil observasi seluruh pertemuan

A_{ij} = jumlah rata-rata pengamatan seluruh observer setiap pertemuan

t = banyaknya pertemuan⁴⁸

- d. Menentukan kategori keterlaksanaan setiap aspek atau keseluruhan aspek dengan mencocokkan rata-rata aspek $\overline{A_i}$ atau rata-rata total M dengan kategori yang telah ditetapkan.
- e. Kategori keterlaksanaan setiap aspek atau keseluruhan aspek pada keterlaksanaan perangkat pembelajaran sebagai berikut :

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

⁴⁷Rafiqah, *Pengembangan Perangkat Pembelajaran Fisika Berbasis Konstruktivisme Setting Kooperatif*. Tesis Tidak Diterbitkan. Makassar: UNM, 2013. h 39.

⁴⁸Rafiqah, *Pengembangan Perangkat Pembelajaran Fisika Berbasis Konstruktivisme Setting Kooperatif*. Tesis Tidak Diterbitkan. Makassar: UNM, 2013. h 39.

Tabel 3.2: Kategorisasi Kriteria Data Kepraktisan

Interval	Kriteria
$PB < 1,5$	Rendah
$1,5 \leq PB < 2,5$	Sedang
$2,5 \leq PB < 3,5$	Tinggi
$3,5 \leq PB \leq 4,0$	Sangat tinggi

3. Analisis Data Keefektifan

Data tentang respon siswa diperoleh dari angket respon siswa terhadap perangkat pembelajaran dan selanjutnya dianalisis dengan persentase. Kegiatan yang dilakukan untuk menganalisis data respon siswa adalah :

- Menghitung banyaknya siswa yang memberi respon positif sesuai dengan aspek yang ditanyakan, kemudian menghitung persentasenya.
- Menentukan kategori untuk respon positif siswa dengan cara mencocokkan hasil persentase dengan kriteria yang ditetapkan.
- Jika hasil analisis menunjukkan bahwa respon siswa belum positif, maka dilakukan revisi terhadap perangkat pembelajaran yang sedang dikembangkan.

Analisis untuk menghitung persentase banyaknya siswa yang memberikan respon pada setiap kategori yang ditanyakan dalam lembar angket menggunakan rumus sebagai berikut :

$$PRS = \frac{A}{B} \times 100\%$$

Keterangan :

PRS = persentase banyaknya siswa yang memberikan respon positif terhadap kategori yang ditanyakan.

A = banyaknya siswa yang memberikan respon positif terhadap setiap kategori yang ditanyakan dalam uji coba.

B = banyaknya siswa yang menjadi subyek uji coba.⁴⁹

Perangkat pembelajaran dikatakan efektif jika sekurang-kurangnya 80% dari semua siswa menjawab sangat positif atau positif atau rata-rata akhir dari skor siswa minimal berada pada kategori positif.

Selain itu keefektifan perangkat pembelajaran biologi berbasis lingkungan yang dikembangkan dianalisis melalui data pengukuran hasil belajar siswa. Pencapaian hasil belajar diarahkan pada pencapaian secara individu.

Tabel 3.3: Interval Skor Penentuan Hasil Belajar Siswa

Persentase Ketuntasan	Kriteria
$p > 80$	Sangat efektif
$60 < p \leq 80$	Efektif
$40 < p \leq 60$	Cukup Efektif
$20 < p \leq 40$	Kurang Efektif
$p \leq 20$	Sangat Kurang Efektif

Keterangan p = Persentase siswa yang tuntas⁵⁰

⁴⁹Trianto, *Konsep, Landasan, dan Implementasinya pada kurikulum Tingkat Satuan Pendidikan (KTSP)*. Jakarta: Kencana. 2011, h. 243.

⁵⁰S. Eko Putro Widoyoko, *Evaluasi Program Pembelajaran Panduan Praktis Bagi Pendidik dan Calon Pendidik* (Yogyakarta: Pustaka Pelajar, 2014), h. 242.

Siswa dinyatakan tuntas apabila memperoleh nilai lebih besar dari nilai kriteria ketuntasan minimal (KKM) Nilai \geq KKM. Nilai KKM pada materi perubahan lingkungan adalah 75. Pembelajaran dikatakan berhasil secara klasikal jika minimal 80% siswa mencapai nilai tuntas.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Bab ini menguraikan hasil analisis data dari produk pengembangan perangkat pembelajaran berbasis lingkungan beserta instrumen-instrumen yang relevan. Bab sebelumnya menjelaskan bahwa tujuan penulisan pada penelitian ini adalah untuk menghasilkan suatu perangkat pembelajaran yang sesuai dengan karakteristik pembelajaran biologi berbasis lingkungan pada materi perubahan lingkungan yang memenuhi kriteria valid, praktis, dan efektif. Proses pengembangan perangkat pembelajaran dengan karakteristik pembelajaran berbasis lingkungan disusun dan dikembangkan berdasarkan model pengembangan perangkat Thiagarajan (4D) yang terdiri atas tahap yaitu: *define, design, develop, dan disseminate*.

Berikut ini dideskripsikan hasil dari kegiatan yang dilakukan dari masing-masing tahapan pengembangan perangkat pembelajaran berbasis lingkungan yang telah dikembangkan beserta hasil analisis data yang telah diperoleh.

1. Deskripsi Tahap Pendefinisian (*Define*)

a. Analisis Awal

Analisis ini bertujuan untuk mengidentifikasi masalah-masalah yang dihadapi guru dalam proses pembelajaran. Masalah mendasar yang perlu mendapat perhatian adalah bagaimana teknik penyajian materi pelajaran, bagaimana menciptakan suasana belajar yang menyenangkan dan memungkinkan siswa untuk mengkonstruksi pemahamannya terhadap materi pelajaran.

Dari observasi yang dilakukan di lapangan, diperoleh informasi sebagai berikut;

- 1) Pembelajaran umumnya masih didominasi oleh guru (*teacher centred*). Gurulah yang paling dominan dalam proses pembelajaran sehingga siswa cenderung pasif, akibatnya siswa merasa jenuh karena hanya mengandalkan hafalan.
- 2) Lembar kerja peserta didik (LKPD) yang dipergunakan siswa selama ini terbatas, pada LKPD yang dipasarkan bebas dan kurang komunikatif, sehingga terkadang tugas-tugas yang harus diselesaikan siswa dalam LKPD tersebut tidak kontekstual sehingga siswa tidak dapat mengkonstruksi pemahamannya sendiri;
- 3) Penyajian materi terkadang tidak sesuai dengan kondisi siswa karena selama ini hanya mengandalkan buku paket sehingga siswa dalam proses belajarnya berdasarkan *text book*.

Hasil analisis di atas menunjukkan bahwa permasalahan-permasalahan yang ditemui dapat dipecahkan dengan model pembelajaran berbasis lingkungan.. Hasil ini kemudian menjadi dasar untuk mengembangkan perangkat pembelajaran berbasis lingkungan. Perangkat pembelajaran yang dikembangkan meliputi rencana pelaksanaan pembelajaran (RPP), Lembar kerja peserta didik (LKPD), dan instrumen penilaian yang berbasis lingkungan.

b. Analisis siswa

Analisis siswa dilakukan untuk mengetahui karakteristik siswa dengan memperhatikan ciri, kemampuan, dan pengalaman siswa baik secara individu dan kelompok yang meliputi karakteristik-karakteristik antara lain; kemampuan

akademik, latar belakang pengetahuan, dan pengalaman belajar siswa. Hasil analisis siswa kelas X MAN Pinrang sebagai berikut:

- 1) Siswa kelas X MAN Pinrang tahun pelajaran 2017/2018 memiliki kemampuan akademik beragam yaitu kategori tinggi, sedang, dan rendah dilihat dari nilai hasil belajar siswa.
- 2) Materi Pencemaran lingkungan telah dipelajari di SMP sehingga pengetahuan awal tentang materi ini sudah dimiliki siswa.
- 3) Pengalaman belajar siswa dari SMP memungkinkan tahapan berpikir siswa sederhana menjadi kompleks.
- 4) Secara umum, siswa belum terbiasa belajar dengan menemukan sendiri atau mengamati langsung masalah dan solusi dari bahan materi pelajarannya walaupun berada di sekitarnya.

Dari jumlah siswa sebanyak 40 orang, terdiri dari 13 orang laki-laki dan 27 orang perempuan, siswa MAN Pinrang kelas X dengan usia rata-rata 14-15 tahun memiliki perkembangan intelektual di mana siswa telah dimungkinkan untuk dapat mengkonstruksi pengetahuannya dengan belajar menemukan sendiri sesuai dengan materi pelajarannya serta dapat menemukan jawaban dari masalah-masalah yang harus dipecahkan pada materi pembelajarannya melalui temuan-temuan dilingkungannya, sehingga siswa telah mampu berpikir logis dan belajar berdasarkan pengalaman yang telah dimilikinya. Data ini menjadi dasar untuk mengembangkan perangkat pembelajaran berbasis lingkungan, dimana siswa telah dimungkinkan untuk dapat mengkonstruksi pemahamannya dengan belajar menemukan sendiri jawaban dari masalah yang ingin dipecahkan.

c. Analisis materi

Analisis materi dilakukan dengan mengidentifikasi materi yang akan diajarkan, menyusun secara sistematis, dan merinci materi yang relevan dengan materi perubahan lingkungan. Berdasar pada kurikulum 2013 pada mata pelajaran Biologi kelas X, secara garis besar materi yang disajikan dalam rancangan perangkat pembelajaran .

Hasil analisis materi di atas menjadi dasar dalam mengembangkan perangkat pembelajaran berbasis lingkungan karena karakteristik materi tersebut sangat memungkinkan untuk dikembangkan dengan model pembelajaran berbasis lingkungan dengan metode kontekstual.

d. Perumusan tujuan pembelajaran

Perumusan tujuan pembelajaran dilakukan untuk mengkonversi tujuan analisis materi menjadi tujuan-tujuan pembelajaran khusus yang dinyatakan dengan tingkah laku. Penyusunan tujuan pembelajaran atau indikator pencapaian hasil belajar didasarkan pada kompetensi dasar dan indikator. Rumusan tujuan pembelajaran materi Perubahan lingkungan sebagai berikut; 1) mengetahui pengertian dari perubahan/ pencemaran lingkungan 2) mengetahui macam-macam pencemaran lingkungan, 3) mengetahui faktor-faktor yang menyebabkan kerusakan lingkungan, 4) mengetahui dampak pencemaran air, pencemaran tanah, dan pencemaran udara terhadap perubahan lingkungan, 5) mengetahui upaya penanggulangan pencemaran air, pencemaran tanah dan pencemaran udara 6) mengetahui jenis-jenis konseptual limbah dan cara penanganannya dan 7) mengetahui data-data tentang penyebab terjadinya pemanasan global dan penipisan lapisan ozon.

Selanjutnya tujuan pembelajaran tersebut diatas dijadikan dasar dalam penyusunan perangkat pembelajaran (RPP, LKPD dan instrumen penilaian).

2. Deskripsi Tahap Perancangan (*Design*)

Tahap ini berisi kegiatan perancangan perangkat pembelajaran berbasis lingkungan (prototype I) meliputi RPP, LKPD, dan instrumen penilaian dan tes hasil belajar.

a. Penyusunan tes

Berdasarkan analisis materi dan perumusan tujuan pembelajaran, disusunlah tes yang menjadi instrumen pengumpul data tentang tingkat penguasaan siswa terhadap materi perubahan lingkungan yang akan diajarkan. Dalam menyusun tes hasil belajar didahului dengan penyusunan kisi-kisi tes. Kisi-kisi tes hasil belajar disusun berdasarkan spesifikasi tujuan pembelajaran, yang berisi peta penyebaran butir pertanyaan yang sudah dipersiapkan untuk ketercapaian penguasaan materi, dan di validasi oleh ahli. Tes hasil belajar yang dihasilkan dalam penelitian ini berupa tes penguasaan hasil belajar setelah menjalani pembelajaran berbasis lingkungan pada materi Perubahan lingkungan.

b. Pemilihan Format

Pemilihan format dalam pengembangan perangkat pembelajaran meliputi pemilihan format untuk merancang isi materi, pemilihan strategi pembelajaran dan sumber belajar. Pemilihan format dilakukan dengan mengkaji format perangkat pembelajaran yang telah ada. Format RPP disesuaikan dengan format RPP dalam kurikulum 2013 yang memuat kompetensi inti, kompetensi dasar, indikator pencapaian hasil belajar, alokasi waktu, tujuan pembelajaran, materi pembelajaran, strategi pembelajaran (model, pendekatan, dan metode pembelajaran), langkah-

langkah kegiatan pembelajaran (kegiatan awal, kegiatan inti, kegiatan akhir), sumber belajar, dan instrumen penilaian. Format LKPD pada tahap ini LKPD di kembangkan sebanyak 2 kali pertemuan dan dirancang dalam bentuk eksplorasi di lingkungan untuk mengaktifkan siswa dalam proses pembelajaran, komponen LKPD meliputi judul, kompetensi dasar (KD), tujuan utama, dan langkah-langkah kegiatan yang jelas. Melalui kegiatan LKPD diharapkan siswa terbantu dalam memahami materi pembelajaran. Dan instrumen penilaian dapat di gunakan untuk mengukur dan menilai proses dan hasil pembelajaran yang telah dilakukan peserta didik. Komponen dari instrumen penilaian yang telah disusun yaitu menentukan komponen aspek yang di nilai dan menentuka kriteria skor. Keseluruhan format perangkat pembelajaran yang dikembangkan dalam penelitian ini dilengkapi dengan lembar validasi rencana pelaksanaan pembelajaran (RPP), lembar validasi lembar kerja peserta didik (LKPD), dan lembar validasi Instrumen penilaian.

c. Perancangan Awal

1) Perangkat pembelajaran

Rancangan awal perangkat pembelajaran merupakan rancangan perangkat pembelajaran yang melibatkan aktivitas guru dan siswa dalam proses pembelajaran. Perangkat pembelajaran yang disusun meliputi; rencana pelaksanaan pembelajaran (RPP), instrumen penilaian dan lembar kerja peserta didik,.

a) Rencana pelaksanaan pembelajaran (RPP)

Rencana pelaksanaan pembelajaran sebelumnya tidak mencantumkan identitas yang terdiri dari topik materi yang di ajarkan, tidak mencantumkan kompetensi inti yang tertuang dalam RPP selanjutnya dilakukan pengembangan yang dirancang berdasarkan silabus yang ada pada kurikulum 2013 yang berbasis lingkungan berisi;

kompetensi inti, kompetensi dasar, indikator, tujuan pembelajaran, materi ajar, metode pembelajaran, langkah-langkah pembelajaran, sumber belajar, dan instrumen penilaian (berupa tes hasil belajar). Pada tahap langkah-langkah pembelajaran digunakan sintaks pembelajaran berbasis lingkungan Pendekatan saintifik (*scientific approach*), Model Pembelajaran koperatif (*cooperative learning*) menggunakan kelompok diskusi yang berbasis lingkungan dengan Metode pengamatan langsung di lapangan. Rencana pelaksanaan pembelajaran (RPP) yang dikembangkan berjumlah 2 kali pertemuan dengan alokasi waktu setiap RPP adalah 2 X 45 menit.

b) Lembar kerja peserta didik (LKPD)

Lembar kerja peserta didik (LKPD) sebelumnya dirancang dengan bentuk soal essay yang membuat siswa jenuh dalam proses pembelajaran sehingga dalam penelitian ini LKPD dirancang dalam bentuk eksplorasi di lingkungan secara berkelompok yang memuat kompetensi dasar (KD), indikator pencapaian kompetensi dan tujuan pembelajaran. Melalui penggunaan LKPD ini siswa diharapkan dapat bekerja sama melalui diskusi dengan teman kelompoknya dalam memecahkan masalah yang ada di lingkungan sehingga siswa dapat memahami materi tentang perubahan lingkungan karena di hadapkan langsung dengan kondisi lingkungan yang di amati sebagai media pembelajaran sehingga siswa akan terbantu dalam memahami materi dan dapat membuat kesimpulan tentang materi yang dipelajari khususnya perubahan lingkungan.

c) Instrumen penilaian

Instrumen penilaian sebelumnya tidak dilengkapi dengan aspek penilaian dan penentuan kriteria skor yang jelas dalam memberikan penilaian pada setiap aspek yang akan dinilai pada setiap pertemuan, dan juga tidak menyesuaikan dengan pokok

pembahasan materi yang jelas sehingga dapat memungkinkan penafsiran ganda pada setiap individu yang menggunakan instrumen tersebut.

Instrumen penilaian yang dikembangkan pada penelitian ini yaitu mencakup 2 aspek yaitu kognitif (pegetahuan) dan psikomotorik (keterampilan) yang dilengkapi dengan aspek penilaian dan penentuan skor yang jelas pada setiap kategori yang diliaai khususnya dalam pembelajaran biologi berbasis lingkungan pada materi perubahan lingkungan.

2) Instrumen penelitian

Untuk memperoleh data tentang proses dan hasil pengembangan perangkat pembelajaran yang sesuai, maka penting untuk disiapkan instrumen-instrumen pengumpulan data. Suatu perangkat yang dihasilkan dapat dinilai kevalidan, kepraktisan, dan keefektifannya melalui instrumen-instrumen yang terkait. Intrumen yang dirancang meliputi; instrumen kevalidan, instrumen kepraktisan, dan instrumen keefektifan.

a) Instrumen kevalidan

Instrumen kevalidan yang dihasilkan pada tahap perancangan ini meliputi;

- (1) Format validasi RPP. Aspek yang dinilai meliputi; format RPP, isi dan kegiatan pembelajaran, bahasa, manfaat/kegunaan RPP, dan waktu.
- (2) Format validasi LKPD. Aspek yang dinilai meliputi; format, bahasa, isi, ilustrasi, waktu serta manfaat/kegunaan.
- (3) Format validasi instrumen penilaian. Aspek yang dinilai yaitu materi, konstruksi, dan bahasa.

- (4) Format validasi angket respon siswa. Aspek yang dinilai meliputi; respon terhadap proses pembelajaran berbasis lingkungan dan respon terhadap lembar kerja peserta didik (LKPD).
- (5) Format validasi tes hasil belajar (THB). Aspek yang dinilai meliputi; materi soal, konstruksi, bahasa dan waktu.

b) Instrumen kepraktisan

Instrumen kepraktisan yang dihasilkan pada tahap perancangan ini yaitu lembar pengamatan observasi keterlaksanaan perangkat pembelajaran berbasis lingkungan dan respon siswa. Lembar pengamatan observasi keterlaksanaan perangkat pembelajaran diamati dan diisi oleh tiga orang pengamat selama kegiatan pembelajaran berlangsung. Dan untuk respon siswa di isi oleh peserta didik setelah mengikuti proses pembelajaran berbasis lingkungan sebanyak 38 siswa.

c) Instrumen keefektifan

Instrumen keefektifan yang dihasilkan pada tahap perancangan ini meliputi;

Tes hasil belajar (THB) yang di berikan kepada peserta didik setelah mengikuti seluruh proses pembelajaran biologi berbasis lingkungan yaitu sebanyak 30 butir soal pilihan ganda untuk mengetahui sejauh mana tingkat penguasaan siswa terhadap materi yang telah di ajarkan.

3. Deskripsi Hasil Pengembangan (*Develop*)

Tahap ini merupakan tahapan ketiga dari model Thiagarajan (4-D). Tahap pengembangan bertujuan untuk menghasilkan perangkat pembelajaran yang telah direvisi sehingga layak digunakan dalam kegiatan pembelajaran.

a. Hasil validasi

1) Hasil validasi ahli terhadap perangkat pembelajaran.

Validasi ini dilakukan oleh 2 validator. Hasil validasi ini akan menentukan kelayakan perangkat pembelajaran berbasis lingkungan (RPP, LKPD, instrumen penilaian dan tes hasil belajar) untuk digunakan dalam proses pembelajaran. penilaian para ahli umumnya berupa catatan-catatan kecil pada poin yang perlu diperbaiki beserta saran-sarannya.

Tabel 4.1 Nama-Nama Validator Perangkat Pembelajaran

No	Nama	Jabatan	Sfesifikasi keahlian
1	Dr. Andi Maulana., M.Si	Dosen, Fakultas Tarbiyah dan Keguruan	Ahli materi
2	Dr. H. Muh Rapi., M.Pd	Dosen, Fakultas Tarbiyah dan Keguruan	Ahli materi

1) Rencana pelaksanaan pembelajaran (RPP)

Aspek-aspek yang diperhatikan dalam proses validasi rencana pelaksanaan pembelajaran (RPP) meliputi; format RPP, isi dan kegiatan pembelajaran, bahasa, manfaat/kegunaan RPP, dan waktu. Hasil validasi RPP secara lengkap dapat dilihat pada Lampiran B.1. Tabel 4.2 berikut adalah rangkuman hasil validasi RPP untuk setiap aspek pengamatan.

Tabel 4.2 Hasil Validasi RPP

No	Aspek penilaian	\bar{x}	Ket
1.	Format RPP	1	Sangat Valid
2.	Isi dan kegiatan pembelajaran	0.9	Sangat Valid
3.	Bahasa	0.9	Sangat Valid
4.	Manfaat/ kegunaan	1	Sangat Valid
5.	Waktu	1	Sangat Valid
Rata-rata penilaian total		0.93	Sangat Valid

Hasil analisis yang ditunjukkan pada Tabel 4.2 dapat dijelaskan sebagai berikut;

- (1) Nilai rata-rata kevalidan RPP untuk aspek format adalah $\bar{x} = 1$ Berdasarkan kriteria kevalidan , nilai ini termasuk dalam kategori “sangat valid”.
- (2) Nilai rata-rata kevalidan RPP untuk aspek isi adalah $\bar{x} = 0,9$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “sangat valid”.
- (3) Nilai rata-rata kevalidan RPP untuk aspek bahasa adalah $\bar{x} = 0,9$. Berdasarkan kriteria kevalidan termasuk kategori “sangat valid”.
- (4) Nilai rata-rata kevalidan RPP untuk aspek waktu adalah $\bar{x} = 1$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- (5) Nilai rata-rata kevalidan RPP untuk aspek manfaat/kegunaan adalah $\bar{x} = 1$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- (6) Nilai rata-rata total kevalidan RPP yang diperoleh dari keseluruhan aspek yang dinilai adalah $\bar{x} = 0,93$.

2) Lembar kerja peserta didik (LKPD)

Aspek-aspek yang diperhatikan dalam proses validasi lembar kegiatan peserta didik (LKPD) secara umum adalah format, bahasa, isi, ilustrasi waktu, manfaat /kegunaan. Hasil validasi lembar kegiatan peserta didik (LKPD) secara lengkap dapat dilihat pada Lampiran B.2. Rangkuman hasil validasi lembar kegiatan peserta didik (LKPD) seperti pada Tabel 4.3.

Tabel 4.3 Hasil Validasi LKPD

No.	Aspek pengamatan	\bar{x}	Keterangan
1.	Format	0.91	Sangat Valid
2.	Bahasa	0.86	Sangat Valid
3.	Isi	0.88	Sangat Valid
4.	Waktu	0.83	Sangat Valid
5.	Mamfaat/kegunaan	1	Sangat Valid
Rata-rata penilaian total		0.9	Sangat Valid

Hasil analisis yang ditunjukkan pada Tabel 4.3 dapat dijelaskan sebagai berikut;

- (1) Nilai rata-rata kevalidan LKPD untuk aspek format adalah $\bar{x} = 0,91$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “Sangat valid”.
- (2) Nilai rata-rata kevalidan LKPD untuk aspek bahasa adalah $\bar{x} = 0,86$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “Sangat valid”.
- (3) Nilai rata-rata kevalidan LKPD untuk aspek isi adalah $\bar{x} = 0,88$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “Sangat valid”.

- (4) Nilai rata-rata kevalidan LKPD untuk aspek waktu adalah $\bar{x} = 0,83$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “Sangat valid”.
- (5) Nilai rata-rata kevalidan LKPD untuk aspek manfaat/kegunaan adalah $\bar{x} = 1$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “Sangat valid”.
- (6) Nilai rata-rata total kevalidan LKPD untuk keseluruhan aspek adalah $\bar{x} = 0.9$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “Sangat valid”.

3) Validasi instrumen penilaian

Aspek-aspek yang diperhatikan dalam proses validasi instrumen penilaian meliputi; materi, konstruksi, dan bahasa. Hasil validasi instrumen penilaian secara lengkap dapat dilihat pada Lampiran B.3. Tabel 4.4 berikut adalah rangkuman hasil validasi instrumen penilaian untuk setiap aspek pengamatan.

Tabel 4.4 Hasil Validasi Instrumen Penilaian

No	Aspek penilaian	\bar{x}	Keterangan
1.	Materi	0.96	Sangat Valid
2	Konstruksi	0.91	Sangat Valid
3	Bahasa	1	Sangat Valid
	Rata-rata penilaian total	0.93	Sangat Valid

Hasil analisis yang ditunjukkan pada Tabel 4.4 dapat dijelaskan sebagai berikut;

- (1) Nilai rata-rata kevalidan instrumen penilaian untuk aspek materi adalah $\bar{x} = 0.96$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.

- (2) Nilai rata-rata kevalidan instrumen penilaian untuk aspek konstruksi adalah 0.91. berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- (3) Nilai rata-rata kevalidan instrumen untuk aspek bahasa adalah = 1. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- (4) Nilai rata-rata dari keseluruhan aspek yang di nilai yaitu adalah = 0.93
- 4) Lembar validasi tes hasil belajar

Instrumen tes hasil belajar (THB) bertujuan untuk menilai keefektifan perangkat yang telah dibuat. Tes hasil belajar ini dibuat untuk memperoleh informasi tentang kemampuan siswa memecahkan masalah-masalah pada butir soal serta penguasaan siswa terhadap materi secara umum setelah mengikuti kegiatan pembelajaran. Tes ini disusun dengan mengacu pada kompetensi dasar dan indikator pencapaian hasil belajar. Tes hasil belajar berjumlah 30 butir soal pilihan ganda. Aspek yang diperhatikan dalam proses validasi tes hasil belajar (THB) meliputi: materi soal, konstruksi, bahasa dan waktu. Hasil validasi tes hasil belajar secara lengkap dapat dilihat pada lampiran B.4. Tabel 4.5 berikut adalah rangkuman hasil validasi THB untuk setiap aspek pengamatan.

Tabel 4.5 Hasil validasi Tes Hasil Belajar

No.	Aspek Pengamatan	\bar{x}	Keterangan
1.	Materi Soal	1	Sangat Valid
2.	Konstruksi	0,83	Sangat Valid
3.	Bahasa	0,94	Sangat Valid
4.	Waktu	1	Sangat Valid
	Rata-rata penilaian total	0.94	Sangat Valid

Hasil analisis pada Tabel 4.5 menunjukkan bahwa;

- (1) Nilai rata-rata kevalidan tes hasil belajar (THB) untuk materi soal adalah $\bar{x} = 1$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- (2) Nilai rata-rata kevalidan tes hasil belajar (THB) untuk aspek kontruksi adalah $\bar{x} = 0.83$ Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- (3) Nilai rata-rata kevalidan tes hasil belajar (THB) untuk aspek bahasa adalah $\bar{x} = 0.94$ Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- (4) Nilai rata-rata dari keseluruhan aspek yang di nilai yaitu adalah =0.94 nilai ini termasuk dalam kategori “sangat valid”.

Hasil revisi/perbaikan perangkat pembelajaran dan instrumen secara umum dinyatakan valid. Perangkat pembelajaran berupa RPP, LKPD, dan instrumen penilaian dapat diterapkan dengan sedikit revisi maka dilakukan revisi atau perbaikan berdasarkan saran dari dosen pembimbing dan saran dari validator sebagai berikut:

- (1) Hasil revisi rencana pelaksanaan pembelajaran (RPP)

Terdapat saran dari dosen pembimbing dan saran dari validator untuk perbaikan RPP, saran tersebut adalah (a). perjelas komponen yang akan di kembangkan. (b) perjelas dalam pemilihan model pengembangan yang akan digunakan. dan (c) perjelas langkah-langkah dalam proses pembelajaran berbasis lingkungan.

Hasil revisi RPP yang telah dikembangkan yaitu (a) komponen yang akan dikembangkan sudah jelas. (b) pemilihan model pengembangan sudah jelas. dan (c) langkah-langkah dalam proses pembelajaran sudah jelas.

(2) Hasil revisi lembar kerja peserta didik (LKPD)

Terdapat beberapa saran dari dosen pembimbing dan saran dari validator saran tersebut adalah (a) memberikan petunjuk pengerjaan tugas dengan jelas dan (b) gunakan bahasa yang mudah di pahami.

Hasil revisi LKPD adalah (a) petunjuk pengerjaan tugas sudah jelas. dan (b) bahasa yang di gunakan komunikatif.

(3) Hasil revisi instrumen penilaian

Terdapat beberapa saran dari dosen pembimbing dan validator yaitu (1) perjelas aspek yang akan di nilai dan (2) penentuan skor penilaian harus jelas

Hasil revisi instrumen penilaian adalah (1) aspek yang akan di nilai sudah jelas dan (2) pemberian skor penilaian sudah jelas.

b. Analisis kepraktisan

Berikut ini dikemukakan hasil analisis kepraktisan perangkat pembelajaran setelah diujicobakan:

1) Data respon siswa

Data respon siswa setelah mengikuti pembelajaran berbasis lingkungan diperoleh dari instrumen angket respon peserta didik setelah mengikuti pembelajaran berbasis lingkungan yang meliputi respon siswa terhadap kegiatan pembelajaran berbasis lingkungan dan respon terhadap lembar kerja peserta didik (LKPD). Hasil analisis dapat dilihat pada lampiran B.5 Tabel 4.6. Rangkuman data hasil analisis angket respon siswa adalah sebagai berikut;

Tabel 4.6 Hasil Analisis Angket Respon Siswa

Interval	Frekuensi	Persentase (%)	Kriteria
$PB < 1,5$	0	0	Rendah
$1,5 \leq PB < 2,5$	0	0	Sedang
$2,5 \leq PB < 3,5$	36	94,73	Tinggi
$3,5 \leq PB \leq 4,0$	2	5,26	Sangat tinggi
Jumlah	38	100	

Hasil analisis angket respon siswa terhadap kegiatan pembelajaran setelah ujicoba terdapat 5,26 % siswa yang berada pada kriteria sangat tinggi dan 94,73 % siswa berada pada kriteria tinggi dan 0 siswa yang berada pada kriteria sedang dan rendah.

2) Lembar observasi keterlaksanaan perangkat pembelajaran

Data observasi keterlaksanaan perangkat pembelajaran yang telah di kembangkan di isi oleh 3 observer.

Tabel 4.7 Nama-Nama Observer

No	Nama	Jabatan
1	Andi Fatima Kadir, S.Ag.,M.P.d	Guru Biologi Man Pinrang
2	Mariati S.Ag.,M.Pdi	Guru Biologi Man Pinrang
3	Reni S.Pd.,M.Pd	Guru Biologi Man Pinrang

Berdasarkan data dari hasil observasi keterlaksanaan perangkat pembelajaran biologi berbasis lingkungan pada pertemuan 1 sampai dengan pertemuan ke 3 yang di amati oleh tiga orang observer diperoleh nilai total rata-rata 3,62 yang berada dalam kriteria “sangat tinggi”. Hasil analisis terhadap keterlaksanaan perangkat pembelajaran dapat dilihat pada lampiran B.6. Maka dapat disimpulkan bahwa perangkat pembelajaran memenuhi kriteria praktis untuk digunakan dalam pembelajaran biologi.

c. Analisis keefektifan

Data tingkat keefektifan perangkat pembelajaran dapat diukur dari tingkat penguasaan siswa terhadap materi yang telah diajarkan. Instrumen yang digunakan berupa butir-butir tes. Jenis tes yang diberikan adalah tes tertulis dengan tipe soal pilihan ganda sebanyak 30 soal.

Tabel 4.8 Hasil Tes Siswa Kelas X Sains 7 MAN Pinrang

NO	Nama	Nilai
1	Futra Ramadhani	66
2	Fitri Indaryani Putri	80
3	Khusnul Khatimah	76
4	Meldayanti Agus	80
5	Nur Astiara	76
6	Nur Harifah Ihsan	76
7	Nurhikmah Jamaluddin	76
8	Nurmi	76
9	Nurmin	80
10	Nur Alisa	80

NO	Nama	Nilai
11	Nurul Hidayanti	80
12	Stti Khodija	80
13	Sri Wahyuni	80
14	St. Rasyidah	80
15	Sukmawati	66
16	Sulisti Muhidin	80
17	Syamsidar	76
18	Tasya Amelia	76
19	Tiara Reski	76
20	Welasari	76
21	Yuliani	80
22	Yunita Sari	60
23	Zakinah Rusli	66
24	Andini Pratiwi	76
25	Zalsabilah Malik	76
26	A Fahrezah Fhatiroy	80
27	Akbar	76
28	Alif Imran	80
29	Asrang	80
30	M. Arya Dwi Tirta	63
31	Muh. Akbar	76
32	M. Fahmi Adrian Ridwan	66
33	Muhammad Akbar	76

NO	Nama	Nilai
34	Muh. Lutfhi Alwi	76
35	Muh. Rafly Ali Ibman	80
36	Sulaiman	76
37	Ulda Abdi Ilahi	76
38	Zulkifli	66

Sumber: Tes Hasil Belajar Siswa Pada Tanggal 4, April 2018

Hasil analisis data hasil belajar siswa setelah uji coba secara lengkap dapat dilihat pada Lampiran B.7. Rangkuman hasil analisis data hasil belajar siswa adalah sebagai berikut;

Tabel 4.9 Analisis Hasil Belajar Siswa

NO	Kriteria respon	PersentaseKetuntasan	Frekuensi	Persentase (%)
1	Sangat efektif	$p > 80$	0	0
2	Efektif	$60 < p \leq 80$	37	97,40
3	Cukup efektif	$40 < p \leq 60$	1	2,60
4	Kurang efektif	$20 < p \leq 40$	0	0
5	Sangat kurang efektif	$p \leq 20$	0	0
Jumlah			38	100%

Distribusi frekuensi dan persentase hasil belajar siswa kelas X Sains 7 MAN Pinrang dapat dilihat pada tabel berikut:

Tabel 4.10 Persentase Ketuntasan Belajar Siswa

Ketuntasan Siswa	Jumlah	Persentase (%)	KKM
Siswa yang tuntas	31	81,57	75
Siswa yang tidak tuntas	7	18,42	
Persentase Ketuntasan belajar	81,57		

Berdasarkan tabel 4.8 bahwa ketuntasan hasil belajar siswa yaitu terdapat 0 siswa yang berada dalam kategori sangat efektif dan terdapat 37 siswa yang berada pada kategori efektif dengan persentase 97,40% selanjutnya terdapat 1 siswa yang berada dalam kategori cukup efektif dengan presentase 2,60%. Sedangkan untuk kategori kurang efektif, dan sangat kurang efektif tidak terdapat siswa yang berada pada frekuensi dan persentase tersebut. Sehingga dapat disimpulkan bahwa persentase nilai hasil belajar keseluruhan siswa berada dalam persentase 100%. Berdasarkan tabel 4.10 di atas diketahui bahwa persentase ketuntasan belajar siswa kelas X Sain 7 Man Pinrang tahun ajaran 2017/2018 sebesar 81,57%. Pembelajaran dikatakan berhasil secara klasikal jika minimal 80% siswa mencapai nilai tuntas.⁵¹ Siswa dikatakan tuntas jika memiliki nilai diatas atau sama dengan nilai KKM yakni 75. Maka dari hasil tersebut perangkat pembelajaran biologi berbasis lingkungan dikatakan efektif.

⁵¹S. Eko Putro Widoyoko, Evaluasi Program Pembelajaran Panduan Praktis Bagi Pendidik dan Calon Pendidik (Yogyakarta: Pustaka Pelajar, 2014), h. 242.

4 Deskripsi Hasil Penyebaran (*Disseminate*)

Perangkat pembelajaran yang dihasilkan pada tahap akhir pengembangan selanjutnya disosialisasikan dan disebarakan kepada guru yang ada di sekolah lain tetapi karena keterbatasan waktu dan materi pembelajaran yang terbatas, maka tahap penyebaran ini terbatas hanya dilakukan saat ujicoba perangkat di sekolah MAN Pinrang.

a. *Pembahasan Hasil Penelitian*

Proses pengembangan perangkat pembelajaran (RPP, LKPD, dan instrumen penilaian) ini mengikuti prosedur pengembangan model Thiagarajan (4 D) yang meliputi empat tahapan yaitu; pendefinisian (*define*), perancangan (*design*), pengembangan (*develop*), dan penyebaran (*disseminate*) dihasilkan perangkat pembelajaran yang sesuai dengan pembelajaran berbasis lingkungan.

1. Kevalidan perangkat pembelajaran

Salah satu kriteria utama untuk menilai apakah suatu perangkat pembelajaran layak atau tidak untuk digunakan adalah berdasarkan hasil validasi oleh ahli berdasarkan hasil penilaian 2 validator ahli, diperoleh hasil bahwa secara umum keseluruhan komponen perangkat pembelajaran berbasis lingkungan dan instrumennya dinyatakan valid dimana perangkat pembelajaran dan instrumennya dapat diterapkan dengan sedikit revisi.

Hasil analisis validasi RPP diperoleh nilai rata-rata atau $M = 0.93$ yang berarti sangat valid dan LKPD diperoleh nilai rata-rata atau $M = 0.9$ yang berarti sangat valid instrumen penilaian diperoleh nilai rata-rata atau $M = 0.96$ serta THB diperoleh nilai rata-rata atau $M = 0.94$ yang berarti sangat valid. Kesimpulan dari dua validator

menyatakan bahwa perangkat pembelajaran berbasis lingkungan yang dikembangkan dapat digunakan dengan revisi kecil. Penjelasan tentang kevalidan perangkat pembelajaran sebagai berikut;

a) Rencana pelaksanaan pembelajaran (RPP)

- 1) Nilai rata-rata kevalidan RPP untuk aspek format adalah $\bar{x} = 1$. Berdasarkan kriteria kevalidan, nilai ini termasuk dalam kategori “sangat valid”.
- 2) Nilai rata-rata kevalidan RPP untuk aspek isi adalah $\bar{x} = 0,9$ Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “sangat valid”.
- 3) Nilai rata-rata kevalidan RPP untuk aspek bahasa adalah $\bar{x} = 0,9$. Berdasarkan kriteria kevalidan termasuk kategori “sangat valid”.
- 4) Nilai rata-rata kevalidan RPP untuk aspek waktu adalah $\bar{x} = 1$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- 5) Nilai rata-rata kevalidan RPP untuk aspek manfaat dan kegunaan adalah $\bar{x} = 1$ Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”.
- 6) Nilai rata-rata total kevalidan RPP yang diperoleh dari keseluruhan aspek yang dinilai adalah $\bar{x} = 0,93$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “sangat valid”. Maka RPP dinyatakan memenuhi kriteria kevalidan.

b) Lembar Kerja pesertadidik (LKPD)

- 1) Nilai rata-rata kevalidan LKPD untuk aspek format adalah $\bar{x} = 0,9$ Berdasarkan kriteria kevalidan nilai ini termasuk kategori “Sangat valid”. Jadi ditinjau dari aspek format, maka LKPD dinyatakan memenuhi kriteria kevalidan.

- 2) Nilai rata-rata kevalidan LKPD untuk aspek bahasa adalah $\bar{x} = 0,8$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “Sangat valid”. Jadi ditinjau dari aspek bahasa, maka LKPD dinyatakan memenuhi kriteria kevalidan.
 - 3) Nilai rata-rata kevalidan LKPD untuk aspek isi adalah $\bar{x} = 0,8$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “Sangat valid”. Jadi ditinjau dari aspek isi, maka LKPD dinyatakan memenuhi kriteria kevalidan.
 - 4) Nilai rata-rata kevalidan LKPD untuk aspek waktu adalah $\bar{x} = 0,83$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “Sangat valid”. Jadi ditinjau dari aspek waktu, maka LKPD dinyatakan memenuhi kriteria kevalidan.
 - 5) Nilai rata-rata kevalidan LKPD untuk aspek manfaat/kegunaan adalah $\bar{x} = 1$. Berdasarkan kriteria kevalidan, nilai ini termasuk kategori “Sangat valid”. Jadi ditinjau dari aspek manfaat/kegunaan, maka LKPD dinyatakan memenuhi kriteria kevalidan.
 - 6) Nilai rata-rata total kevalidan LKPD untuk keseluruhan aspek adalah $\bar{x} = 0,9$. Berdasarkan kriteria kevalidan nilai ini termasuk kategori “Sangat valid”. Jadi ditinjau dari keseluruhan aspek yang dinilai, maka LKPD dinyatakan memenuhi kriteria kevalidan.
- c) Instrumen penilaian
- a. Nilai rata-rata kevalidan instrumen penilaian untuk aspek materi adalah $\bar{x} = 0,9$. Berdasarkan kriteria kevalidan, nilai ini termasuk dalam kategori “sangat valid”.

- b. Nilai rata-rata kevalidan instrumen penilaian untuk aspek konstruksi adalah $\bar{x} = 0,9$. Berdasarkan kriteria kevalidan, nilai ini termasuk dalam kategori “sangat valid”.
- c. Nilai rata-rata kevalidan instrumen penilaian untuk aspek bahasa adalah $\bar{x} = 0,96$. Berdasarkan kriteria kevalidan, nilai ini termasuk dalam kategori “sangat valid”.
- d. Nilai rata-rata total ditinjau dari semua aspek penilaian $\bar{x} = 0,96$. Berdasarkan kriteria kevalidan, nilai ini termasuk dalam kategori “sangat valid”.

Produk yang valid berarti produk tersebut layak untuk digunakan oleh peserta didik dan guru karena dapat membantu dalam proses pembelajaran. Sesuai yang dikemukakan oleh Haviz bahwa produk pembelajaran disimpulkan valid jika dikembangkan dengan teori yang memadai dan semua komponen produk pembelajaran antara satu dengan yang lainnya berhubungan secara konsisten.⁵²

2. Kepraktisan perangkat pembelajaran

Perangkat pembelajaran yang praktis artinya perangkat pembelajaran yang telah dikembangkan mudah diterapkan oleh guru dan siswa dalam proses pembelajaran. Tingkat kepraktisan perangkat diperoleh dari angket respon peserta didik dan observasi keterlaksanaan perangkat pembelajaran biologi berbasis lingkungan, hasil angket respon peserta didik diperoleh 36 orang siswa berada dalam kriteria tinggi dan 2 siswa berada dalam kriteria respon sangat tinggi dan tidak ada siswa yang berada pada kriteria sedang dan rendah. Selanjutnya hasil analisis terhadap 3 orang observer pengamatan keterlaksanaan perangkat pembelajaran

⁵²M. Haviz, “Research and Development; Penelitian di Bidang Kependidikan yang Inovatif, Produktif dan Bermakna “ Vol. 16, No. 1 (Juni 2013), h. 32

dilakukan dengan menghitung rata-rata hasil observasi dari 3 orang observer pada 3 kali pertemuan dengan nilai total rata-rata 3,62 dimana berada dalam kriteria “sangat tinggi. Penilaian umum ahli terhadap instrumen lembar observasi keterlaksanaan perangkat pembelajaran menunjukkan bahwa rata-rata validator memberi penilaian valid terhadap komponen lembar observasi keterlaksanaan perangkat pembelajaran dan dapat digunakan dengan sedikit revisi.

Secara umum hasil ujicoba dalam hal ini perangkat yang telah direvisi berdasarkan penilaian dan saran oleh ahli telah memenuhi kriteria kepraktisan. Kepraktisan perangkat pembelajaran diperoleh dari hasil pengamatan dari 3 orang observer terhadap keterlaksanaan perangkat pembelajaran dikelas selama ujicoba dilaksanakan. Maka dapat disimpulkan bahwa perangkat pembelajaran biologi berbasis lingkungan memenuhi kriteria praktis untuk digunakan dalam pembelajaran biologi.

3. Keefektifan perangkat pembelajaran

Perangkat pembelajaran Biologi berbasis lingkungan yang efektif menunjukkan bahwa perangkat pembelajaran dapat digunakan dalam aktivitas proses pembelajaran karena dapat meningkatkan dan mengembangkan kemampuan siswa yang dapat dibuktikan dengan hasil belajar yang cukup memuaskan dan tujuan pembelajaran tercapai. Keefektifan perangkat pembelajaran yang telah dikembangkan ditentukan dengan melihat hasil belajar siswa yang dilakukan pada akhir pembelajaran. Hasil pembelajaran akan mencerminkan kemampuan peserta didik selama mengikuti proses pembelajaran. Instrumen yang digunakan berupa butir-butir tes pilihan ganda sebanyak 30 butir soal.

Siswa dinyatakan tuntas apabila memperoleh nilai diatas kriteria ketuntasan minimal (KKM). Nilai KKM pada materi perubahan lingkungan yaitu 75. Pembelajaran dikatakan berhasil secara klasikal jika minimal 80% siswa mencapai nilai tuntas. Persentase hasil belajar siswa menunjukkan bahwa 18,42% siswa yang tidak lulus dan 81,57% siswa yang lulus. Hal ini sesuai dengan pendapat Djamarah dalam Riska dkk bahwa apabila sebagian besar (76% s.d 99%) bahan pelajaran yang diajarkan dapat dikuasai oleh siswa secara klasikal maka dikategorikan baik sekali atau optimal.⁵³ Dengan demikian perangkat pembelajaran yang dikembangkan efektif digunakan dalam proses pembelajaran.

Ketuntasan belajar materi perubahan lingkungan diukur dengan menggunakan acuan patokan nilai berdasarkan kriteria ketuntasan minimal (KKM) yakni lebih besar atau sama dengan nilai 75. Dari hasil uji coba terdapat 18,42% siswa yang tidak tuntas atau terdapat 7 orang siswa yang tidak mencapai nilai KKM hal ini mungkin saja disebabkan karena tidak maksimalnya siswa dalam proses pembelajaran sehingga kurang memahami apa yang di ajarkan oleh guru.

Berdasarkan data yang diperoleh, maka produk yang dikembangkan berupa perangkat pembelajaran biologi efektif digunakan. Hal ini sesuai dengan pendapat Van den Akker dalam Havis, menyatakan bahwa produk pengembangan dikatakan efektif apabila memberikan hasil yang sesuai dengan tujuan pembelajaran yang ditunjukkan oleh tes hasil belajar siswa.⁵⁴

⁵³Riska Ananda dkk “Pengembangan Media Chemopoly Game Struktur Atom untuk Meningkatkan Aktivitas dan Ketuntasan Belajar Siswa kelas X di SMA Negeri Banda Aceh” (Prodi Kimia FKIP Universitas Syiah Kuala, Darussalam Banda Aceh 2016), h 73.Vol 2/N0 1.

⁵⁴M. Hariz, “Research and Development; Penelitian dibidang Kependidikan yang Inovatif, Produktif dan Bermakna” Vol. 16, No 1 (Juni 2013), h. 34

Keseluruhan data yang diperoleh diatas menunjukkan bahwa hasil uji coba perangkat pembelajaran berbasis lingkungan secara umum memenuhi kriteria kevalidan, kepraktisan, dan keefektifan. Oleh karena itu, perangkat yang telah direvisi setelah uji coba berdasarkan analisis data semua aspek dan kriteria, diperoleh perangkat pembelajaran biologi berbasis lingkungan yang valid, praktis, dan efektif.

Dari proses dan hasil belajar selama pembelajaran berbasis lingkungan diatas ditemukan beberapa hal antara lain;

- 1) Dengan pembelajaran berbasis lingkungan, siswa tidak hanya mengandalkan kemampuan menghafal materi karena melalui pembelajaran ini, siswa belajar dengan menemukan sesuatu dari lingkungan dan memecahkan masalah-masalah dalam pelajarannya dengan menganalisa hasil temuannya.
- 2) Siswa dalam belajarnya lebih dinamis karena siswa berdiskusi dengan teman kelompoknya dan memotivasi mereka untuk mengungkap pendapat sendiri sesuai hasil pengamatannya.
- 3) Siswa umumnya lebih santai, senang, dan antusias mengikuti pembelajaran berbasis lingkungan karena siswa belajar tidak sekedar menghafal tetapi belajar melalui pengalaman nyata dan
- 4) Meningkatkan motivasi dan kepercayaan diri siswa karena siswa mempresentasikan pendapatnya didepan kelas serta sharing pendapat dengan temannya dalam mengemukakan hasil temuan yang didapatkan dari pembelajaran berbasis lingkungan.

BAB V

PENUTUP

A. *Simpulan*

Berdasarkan hasil analisis data dan pembahasan pada bab IV, kesimpulan yang dapat ditarik dari penelitian pengembangan ini adalah sebagai berikut;

1. Proses pengembangan perangkat pembelajaran (RPP, LKPD, dan Instrumen penilaian) ini mengikuti prosedur pengembangan model Thiagarajan (4 D) yang meliputi empat tahapan yaitu; pendefinisian (*define*), perancangan (*design*), pengembangan (*develop*), dan penyebaran (*disseminate*).
2. Kevalidan perangkat pembelajaran (RPP, LKPD, Dan instrumen penilaian) memenuhi kriteria kevalidan dengan rata-rata semua aspek penilaian validator secara keseluruhan RPP yaitu $F = 0.93$ LKPD dengan nilai $F = 0,9$ dan instrumen penilaian di peroleh nilai $F = 96$ dengan kriteria sangat valid sehingga layak digunakan berdasarkan penilaian para ahli
3. Berdasarkan data angket respon peserta didik terdapat 94,73% atau sebanyak 36 siswa berada pada kriteria tinggi dan 5,26% atau sebanyak 2 orang siswa yang berada pada kriteria sangat tinggi dan hasil observasi keterlaksanaan perangkat pembelajaran yang telah dikembangkan mendapatkan penilaian rata-rata dari 3 orang pengamat yaitu 3,62 yang berada dalam kriteria sangat tinggi maka dapat disimpulkan bahwa perangkat pembelajaran memenuhi kriteria praktis untuk digunakan dalam proses pembelajaran.
4. Berdasarkan uji coba keefektifan perangkat pembelajaran yang di kembangkan dapat disimpulkan bahwa perangkat pembelajaran memenuhi

kategori efektif melihat rata-rata ketuntasan hasil belajar siswa sebanyak 81,57% siswa yang lulus dan 18,42% siswa yang berada dalam kategori siswa tidak lulus berdasarkan nilai kriteria ketuntasan minimal (KKM) 75.

B. Implikasi Penelitian

Berdasarkan hasil penelitian yang telah dilaksanakan, peneliti melihat adanya peningkatan hasil belajar siswa dan adanya respon positif guru dan siswa terkait perangkat pembelajaran yang telah dikembangkan. Perangkat pembelajaran yang berbasis lingkungan ini mampu membantu siswa secara aktif membangun sistem arti dan pemahaman terhadap realita melalui pengalaman dan interaksi mereka dalam proses pembelajaran karena perangkat pembelajaran berbasis lingkungan ini menuntut siswa untuk membangun sendiri pengetahuan di benaknya.

C. Saran

Berdasarkan hasil yang diperoleh dari penelitian ini, beberapa saran yang dianggap perlu sebagai berikut;

1. Kepada guru-guru biologi disarankan untuk mengembangkan perangkat pembelajaran berbasis lingkungan untuk kompetensi dasar yang lain yang membutuhkan pemikiran tingkat tinggi, agar siswa memperoleh pemahaman konsep yang lebih bermakna.
2. Dalam penerapan perangkat pembelajaran biologi berbasis lingkungan pada kegiatan pembelajaran di lingkungan, guru hendaknya memfasilitasi siswa dalam belajar sehingga segala kebutuhan siswa dalam proses belajarnya terpenuhi dengan harapan bahwa hasil belajar siswa tercapai sesuai dengan yang diharapkan.

DAFTAR PUSTAKA

- Abdul Majid, *Perencanaan Pembelajaran Mengembangkan Standar Kompetensi Guru*. Bandung: Rosdakarya, 2013.
- Akbar, *Instrumen Perangkat Pembelajaran*. Bandung: PT Remaja Rosdakarya, 2015.
- Amir, Safan dan Ahmadi, Irfan Khairu. *Konstruksi Pengembangan Pembelajaran*. Surabaya: Prestasi pustaka Publisher, 2010.
- Andi Fatimah Kadir “*pengembangan perangkat pembelajaran biologi berbasis lingkungan materi invertebrata kelas x Man Pinrang*” Tesis Makassar: Program Pascasarjana Universitas Negeri Makassar, 2014.
- Ananda Riska, Sri Adelia sari dan Rusman. “*Pengembangan Media Chemopoly Game Struktur Atom Untuk meningkatkan Aktifitas dan Ketuntasan Belajar Siswa Kelas X di SMA Negeri 4 Banda Aceh*. “Vol 2/No 1.2016.file:///C:/User/Windows%207Download/3405-6827-1-PB.Pdf.(21 Agustus 2017).
- Benny satria wahyudi, *Pengembangan Bahan Ajar Berbasis Model Problem Based Learning pada pokok bahasan Pencemaran lingkungan Untuk Meningkatkan Hasil belajar Siswa Kelas x SMA Negeri Grujungan Bondowoso* <http://jurnal.unej.ac.id/index.php/pancaran/article/view/765>
- Dewi Ratna Sari dkk, *Pengembangan Bahan Ajar Geografi Berbasis Problem Based Learning KD 3.7 dan KD 4.7 Materi Pelestarian Lingkungan Hidup Dengan Model 4-D* <http://jurnalmahasiswa.unesa.ac.id/article/17775/40/article.pdf>
- Emzir, *Metodologi Penelitian Pendidikan Kuantitatif & Kualitatif*. Jakarta: Rajawali Pers, 2015.
- Havis, M “*Research and Development; Penelitian dibidang kependidikan yang inovatif, produktif dan Bermakna*” 2013.[http://donwload. Portal Garuda.org.pdf](http://donwload.PortalGaruda.org.pdf) (7 oktober 2017)
- Heri Retnawati, *Analisis kuantitatif instrumen penelitian*. Yogyakarta: Parama Publishig, 2014.
- Heri Retno Trianto. *Konsep, Landasan, dan Implementasinya pada kurikulum Tingkat Satuan Pendidikan (KTSP)*. Jakarta: Kencana, 2011.
- Jamil suprihatiningrum. *Strategi Pembelajaran Teori & Aplikasi*. Jogjakarta: Ar-Ruzz Media, 2016.

- Jaya, Sadia dan Aryana, *Pengembangan Perangkat Pembelajaran Biologi Bermuatan Pendidikan Karakter dengan Setting Guided Inquiry untuk Meningkatkan Karakter dan Hasil Belajar Siswa SM*, Jurnal Program Pascasarjana Universitas Pendidikan Ganesha Vol. 4 2014.
- Juariyah, Yuswar Yunus, and Djufri, “*Pembelajaran Berbasis Lingkungan Untuk Meningkatkan Hasil Belajar Siswa Pada Konsep Keanekaragaman Spermatophyta,*” Jurnal Biologi Edukasi, volume 6 no. 2, (Desember 2014).
- Khalifah Mustami, *Metodologi Penelitian Pendidikan*. Yogyakarta: Aynot Publishing 2015.
- Komalasari, Kokom, *Pembelajaran Kontekstual Konsep dan Aplikasi* Bandung: Refika Aditama.2014
- Kunandar, *Instrumen Penilaian Autentik*, Jakarta: Grafindo Persada, 2014.
- Lina Erviana “*Pemamfaatan Media Pembelajaran Berbasis Lingkungan Sebagai Sarana praktikum IPA Untuk Meningkatkan Pemahaman Konsep Siswa Di SMP-IT AR Rahman Pacitan*” volume 7, No 2 (September 2017)
- Ni Putu Titin Peiyantini *Pengembangan Perangkat Pembelajaran Fisika SMA Bermuatan Karakter Dengan Setting Model Pembelajaran Sains Teknologi Masyarakat Dan Lingkungan Untuk Meningkatkan Karakter Dan Keterampilan Berpikir Kreatif Siswa* Vol 5, No 1 2015. http://pasca.undiksha.ac.id/ejournal/index.php/jurnal_ipa/article/view/1568
- Oemar Hamalik, *Dasar-Dasar Pengembangan Kurikulum*. Bandung: Rosdakarya, 2013.
- Oemar Hamalik, *Kurikulum dan Pembelajaran*. Jakarta: Bumi Aksara, 2013.
- Oemar Hamalik, *Proses Belajar Mengajar*. Jakarta: Bumi Aksara, 2004.
- Rafiqah. *Pengembangan Perangkat Pembelajaran Fisika Berbasis Konstruktivisme Setting Kooperatif*. Tesis Tidak Diterbitkan. Makassar: UNM, 2013.
- Rusman, *Model-Model Pembelajaran: Mengembangkan Profesionalisme Guru* Jakarta: Rajawali Pers, 2012.
- Sanjaya, Wina. *Perencanaan dan desain sistem pembelajaran*. Jakarta: Kencana 2008
- S. Eko Putro Widoyoko, *Evaluasi Program Pembelajaran Panduan Praktis Bagi Pendidik dan Calon Pendidikan*. Yogyakarta: Pustaka Pelajar, 2014.

- St. Syamsudduha, Muh. Rapi, *Penggunaan Lingkungan Sekolah Sebagai sumber Belajar Dalam Meningkatkan Hasil Belajar Biologi*. Vol. 15 No 1,(juni 2012).
- Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta, 2013.
- Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* . Bandung: Alfabeta, 2014.
- Sugiono, *Metode Penelitian Pendidikan (pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, 2017.
- Sofan Amri, *Pengembangan & Model Pembelajaran dalam Kurikulum 2013* jakarta PT Raja Grafindo Persada 2015.
- Suyanto, Asep Djihad. *Calon Guru dan Guru Profesional*. Yogyakarta: Multi Presindo 2013.
- Tatang Ary Gumanti, Yunidar, Syahrudin. *Metode Penelitian Pendidikan*. Jakarta: Mitra Wacana Media, 2016
- Tegeh Made, Jempel Nyoman, Putjawan Ketut. *Penelitian Pengembangan*. Yogyakarta: Graha Ilmu, 2014.
- Trianto, *Model-Model Pembelajaran Inovatif Berorientasi Konstruktivistik*. Jakarta: Prestasi Pustaka Publisher, 2007.
- Trianto, *Pengantar Penelitian pendidikan bagi pengembangan Profesi Pendidikan Tenaga Kependidikan* (jakarta:kencana,2010).
- Trianto, *Mendesain Model Pembelajaran Inovatif-Progresif* (Jakarta: Kencana Prenada Media Group, 2013).
- Trianto, *Model Pembelajaran Terpadu Dalam Teori dan Praktek* (Jakarta:prestasi Pustaka Publisher, 2007).
- Undang-undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan nasional

RIWAYAT HIDUP

Amnur, lahir di Bila Desa Tapporang Kec. Batulappa Kab. Pinrang pada tanggal 20, maret 1996. Anak ke tiga dari empat bersodara, buah kasih dari pasangan Herman dan Harniati.

Penulis mengawali jenjang pendidikan pada tahun 2002 di Yayasan Kartika Jaya Sekolah TK Kartika VII-45 Koorhub/cabang LX YONIF 721/REM 142 Perwakilan VII Daerah Wirabuana kemudian melanjutkan pendidikan di sekolah Dasar SDN 130 Benteng, Patampanua dan tamat pada tahun 2008, pada tahun yang sama penulis melanjutkan pendidikan di SMP Negeri 2 Patampanua, Pinrang dan tamat pada tahun 2011 dan melanjutkan pendidikan di Madrasah Aliyah Negeri (MAN) Pinrang Kab. Pinrang dan selesai pada tahun 2014. Pada tahun yang sama penulis melanjutkan pendidikan di perguruan tinggi negeri di Universitas Islam Negeri (UIN) Alauddin Makassar. Pada program strata satu (S1) pada program studi Pendidikan Biologi.

Selama penulis terdaftar sebagai mahasiswa Fakultas Tarbiyah dan Keguruan, penulis aktif dalam organisasi yaitu (1) pengurus Himpunan Mahasiswa Jurusan (HMJ) pendidikan Biologi pada tahun 2015, pengurus Dewan Mahasiswa (DEMA) pada tahun 2016 dan anggota Senat Mahasiswa (SEMA) bidang Komisi Disiplin pada tahun 2017 selain itu penulis juga membimbing di Laboratorium Pendidikan Biologi sebagai Asisten diantaranya yaitu (1) pada tahun 2015 penulis menjadi Asisten praktikum Struktur Hewan dan (2) pada tahun 2016 Asisten praktikum Biologi Umum pada jurusan Pendidikan Biologi semester 1 dan di jurusan Pendidikan Fisika semester II.

M A K A S S A R