
i

i

UPAYA MENINGKATAN HASIL BELAJAR IPA POKOK BAHASAN SUMBER

DAYA ALAM MELALUI METODE MIND MAP (PETA KONSEP)

PADA SISWA KELAS IV SDN 02 POJOK KECAMATAN

MOJOGEDANG KABUPATEN KARANGANYAR

SKRIPSI

Untuk memenuhi sebagian persyaratan

guna mencapai derajat Sarjana S-1

Pendidikan Guru Sekolah Dasar

MIFTAHUDIN

NIM. A510070486

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2010

1

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan pada dasarnya adalah usaha sadar dan terencana untuk

mewujudkan suasana belajar dan proses pembelajaran agar peserta didik

secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan

spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak

mulia, serta ketrampilan yang diperlukan dirinya, masyarakat, bangsa dan

Negara (UU NO 20 Tahun 2003).

Pendidikan memegang peranan penting dalam mencerdaskan

kehidupan bangsa, oleh karena itu setiap individu yang terlibat dalam

pendidikan dituntut berperan serta secara maksimal guna meningkatkan mutu

pendidikan tersebut. Pendidikan mencakup pembelajaran dan pengajaran.

Dalam proses pembelajaran, terdapat beberapa komponen, dua diantaranya

adalah guru dan siswa. Agar proses pembelajaran berhasil, guru harus

berperan secara aktif, diantaranya dalam hal mendorong siswa untuk aktif

belajar dan memberikan pengalaman belajar kepada siswa.

Salah satu masalah yang dihadapi dunia pendidikan kita adalah

masalah lemahnya pembelajaran. Terbukti dalam proses pembelajaran siswa

kurang didorong untuk mengembangkan kemampuan berpikir. Siswa hanya

sebagai obyek saja dan tidak adanya umpan balik. Proses pembelajaran di

dalam kelas lebih banyak diarahkan kepada kemampuan menghafal informasi.

2

2

Siswa dipaksa untuk mengingat dan menumpuk berbagai informasi tanpa dituntut

untuk dapat menemukan informasi tersebut berdasarkan proses penemuan

mereka sendiri. Hal ini menjadikan siswa kaya secara teori tetapi sangat miskin

dalam aplikasi.

Untuk mengatasi hal tersebut maka diperlukan suatu metode

pembelajaran yang dapat mendorong siswa untuk belajar menemukan jawaban

atau pemecahan masalah untuk menyimpulkah suatu materi yang relevan. Siswa

dapat diarahkan untuk membentuk kelompok dan berdiskusi dengan

kelompoknya dalam menemukan suatu informasi atau materi pelajaran IPA

tentang sumber daya alam menurut pikiran dan hasil diskusi mereka sendiri.

Sehingga siswa dapat menemukan suatu ilmu atau pengetahuan dengan lebih

bermakna.

Penggunaan metode ceramah dalam pembelajaran IPA masih banyak

digunakan oleh guru. Dalam metode ini siswa cenderung pasif karena dalam

mempelajari ilmu sebagian besar diperoleh dari guru, siswa tidak diberi

kesempatan untuk membangun pengetahuannya sendiri. Hal ini sesuai dengan

hasil wawancara dengan guru kelas IV SD N 02 POJOK bahwa metode yang

sering digunakan oleh guru khususnya dalam pembelajaran IPA adalah metode

ceramah. Hal ini menyebabkan siswa cenderung pasif, dan tidak dapat

memahami materi pelajaran IPA dengan baik, sehingga hasil belajar IPA pun

rendah (tidak memenuhi KKM). Untuk mengatasi permasalahan tersebut

diperlukan suatu metode pembelajaran yang dapat meningkatkan kaktifan siswa,

yang akan berpengaruh terhadap peningkatan hasil belajar siswa.

3

3

Salah satu metode pembelajaran yang dapat meningkatkan keaktifan

siswa adalah metode Mind Map atau disebut juga metode Peta Konsep Metode

ini merangsang siswa untuk menganalisis masalah, mengonsep memperkirakan

jawaban, menganalisis, dan menyimpulkan jawaban terhadap masalah

(Mudjiman, 2008 :72). Dalam metode pembelajaran ini guru menghadapkan

siswa pada suatu masalah, kemudian siswa mencari penyebab dari masalah

tersebut, serta menganalisisnya untuk menemukan pengetahuan baru berdasarkan

pikiran mereka sendiri.

Metode Peta Konsep merupakan salah satu strategi pembelajaran

motivasional yang diyakini mampu meningkatkan motivasi maupun prestasi

siswa dalam belajar. Metode ini dapat dijadikan sebagai alternative untuk

menciptakan kondisi yang variatif dalam kegiatan belajar mengajar, dapat

membantu guru untuk menyelesaikan masalah dalam pembelajaran, seperti

rendahnya minat belajar siswa, rendahnya aktivitas proses belajar siswa ataupun

rendahnya hasil belajar siswa.

Berdasarkan latar belakang di atas maka penulis mengambil judul,

“Upaya Meningkatkan Hasil Belajar IPA Pokok Bahasan Sumber Daya Alam

melalui Metode Peta Konsep Pada Siswa Kelas IV SD N 02 POJOK”.

B. Identifikasi Masalah

Setelah membaca uraian latar belakang di atas, berbagai masalah yang

dapat dikemukakan sebagai berikut:

4

4

1. Prestasi belajar IPA siswa kelas IV di SD Negeri 02 Pojok masih belum

memenuhi Kriteria Ketuntasan Minimal (KKM).

2. IPA merupakan materi pelajaran yang kompleks dan memerlukan tingkat

pemahaman yang tinggi.

3. Pembelajaran peta konsep merupakan metode pembelajaran untuk melatih

siswa untuk menyusun ide-ide, yang dapat meningkatkan pemahaman siswa

terhadap materi.

4. Pemahaman siswa terhadap suatu materi akan berpengaruh terhadap prestasi

dan hasil belajar siswa.

C. Pembatasan Masalah

Agar dalam penyusunan skripsi ini tidak terlepas dari tujuan, serta untuk

menghindari adanya kesalahan dalam pembahasan dan penafsiran judul maka

dibuat batasan masalah sebagai berikut:

1. Metode pembelajaran yang digunakan adalah metode pembelajaran Peta

Konsep (Mind Map)

2. Mata pelajaran yang digunakan dalam penelitian adalah Ilmu Pengetahuan

Alam.

3. Faktor yang diteliti adalah meningkatnya hasil belajar siswa dalam

pembelajaran.

 4. Penelitian diharapkan dapat mengubah dan mendorong siswa untuk

 menemukan sesuatu ide-ide baru melalui konsep yang di buat.

5

5

D. Rumusan Masalah

Dalam penelitian ini rumusan masalah yang diambil adalah sebagai berikut :

1. Apakah Penerapan Metode Mind Map dapat menarik perhatian dan

 Minat belajar siswa dalam pembelajaran IPA ?

2. Bagaimanakah aktifitas siswa dalam pembelajaran IPA dengan penerapan

Metode Mind Map ?

 3. Apakah Penerapan Mind Map mampu meningkatkan hasil belajar siswa ?

E. Tujuan Penelitian

 Sejalan dengan rumusan masalah tersebut, maka tujuan dari penelitian

adalah :

 1. Untuk mengetahui pembelajaran metode Mind Map dapat menarik perhatian

belajar siswa.

2. Untuk mengetahui keaktifan siswa dalam mengikuti kegiatan belajar

 mengajar ada peningkatan.

3. Untuk mengetahui pembelajaran metode Mind Map mampu meningkatkan

hasil belajar siswa.

F. Manfaat Penelitian

Hasil penelitian ini diharapkan memberikan manfaat sebagai berikut:

1. Bagi sekolah

Penelitian ini memberikan sumbangan yang baik bagi sekolah dengan

masukan dan perbaikan proses pembelajaran sehingga dapat meningkatkan

6

6

kualitas proses belajar mengajar pada khususnya dan dapat meningkatkan

kualitas sekolah pada umumnya.

2. Bagi guru

Untuk menambah pengetahuan tentang pembelajaran mind map yang dapat

dijadikan sebagai salah satu alternatif proses pembelajaran di dalam kelas.

3. Bagi siswa

Penelitian ini akan memberikan bantuan pada siswa untuk lebih fokus dan

aktif dalam pembelajaran sehingga proses belajar mengajar menjadi lebih

mudah, menyenangkan, serta dapat meningkatkan pemahaman siswa.

