

JURNAL PENELITIAN

Edisi Khusus PGSD

**Pengembangan Alat Peraga Matematika Berbasis Metode Montessori
Papan Dakon Operasi Bilangan Bulat Untuk Siswa SD**

Gregoriusari Ari Nugrahanta, Catur Rismiati, Andri Anugrahana, & Irine Kurniastuti

**Nalisis Buku: Ragam Kegiatan Menanya di Buku Siswa
Kelas 1, 2, 4, dan 5 Kurikulum 2013**

Kintan Limiansih

**Analisis Soal Tes Hasil Belajar *High Order Thinking Skills* (HOTS)
Matematika Materi Pecahan untuk Kelas 5 Sekolah Dasar**

Maria Agustina Amelia

**Persepsi Mahasiswa terhadap Perkuliahan Filsafat Ilmu Pengetahuan
dengan Pembelajaran Kontekstual-Reflektif Berbasis Pedagogi Ignasian**

Paulus Wahana

**Pengembangan Materi Pendidikan Kesadaran dan Kepedulian Lingkungan Menggunakan
Model *Conservation Scout* untuk Siswa Kelas III B SD N Jetis 1 Yogyakarta**

Paulus Yuli Suseno, Eny Winarti, & Wahyu Wido Sari

**Pengembangan Tes Hasil Belajar Matematika Materi
Menyelesaikan Masalah yang Berkaitan dengan Waktu,
Jarak dan Kecepatan untuk Siswa Kelas V**

Puji Purnomo & Maria Sekar Palupi

**Pengembangan Rencana Pelaksanaan Pembelajaran (RPP)
yang Mengintegrasikan *EduBuntu***

Theresia Yunia Setyawan

**Efektivitas Penerapan Model Pembelajaran Kooperatif Tipe *Jigsaw*
pada Mata Pelajaran IPS SD**

Adimassana & Rusmawan

**Peningkatan Kompetensi Dasar Mahasiswa Calon Guru SD pada Mata Kuliah Pendidikan
Matematika dengan Model Pembelajaran Inovatif**

Andri Anugrahana

**Pengembangan Model Pembelajaran Geometri Berdasarkan
Teori Van Hiele pada Matakuliah Matematika 2 Mahasiswa PGSD USD**

Christiyanti Aprinastuti

JURNAL PENELITIAN

EDISI KHUSUS PGSD

ISSN 1410-5071

Volume 20, Nomor 2, Desember 2016, hlm. 103-191

Jurnal Penelitian yang memuat ringkasan laporan hasil penelitian ini diterbitkan oleh Lembaga Penelitian dan Pengabdian kepada Masyarakat Universitas Sanata Dharma, dua kali setahun: Mei dan November.

DEWAN REDAKSI

Pemimpin Redaksi

Dr. Anton Haryono, M.Hum.

Ketua LPPM Universitas Sanata Dharma

Sekretaris Redaksi

Dr. Yoseph Yapi Taum, M.Hum.

Kepala Pusat Penerbitan dan Bookshop Universitas Sanata Dharma

Tim Redaksi Nomor Ini:

Dr. Yoseph Yapi Taum, M.Hum.

Prof. Dr. Praptomo Baryadi Isodarus, M.Hum.,

Dra. Novita Dewi, M.S., M.A. (Hons.), Ph.D.

Administrasi & Sirkulasi:

Maria Dwi Budi Jumpowati, S.Si.

Gutomo Windu, S.Pd.

Caecilia Venbi Astuti, S.Si.

Administrasi Keuangan:

Maria Imaculata Rini Hendringsih, SE.

Agnes Sri Puji Wahyuni, Bsc.

Administrasi Distribusi:

Veronika Margiyanti

Tata Letak

Thomas A. Hermawan Martanto, Amd.

Alamat Redaksi dan Administras Gedung LPPM Universitas Sanata Dharma, Mrican, Tromol Pos 29, Yogyakarta 55002, Telepon: (0274) 513301, 515352, ext. 1527, Fax: (0274) 562383. Homepage: <http://www.usd.ac.id/lembaga/lppm/>. E-mail: lemlit@usd.ac.id

Redaksi menerima naskah ringkasan laporan hasil penelitian baik yang berbahasa Indonesia maupun yang berbahasa Inggris. Naskah harus ditulis sesuai dengan format di *Jurnal Penelitian* seperti tercantum pada halaman belakang bagian "Ketentuan Penulisan Artikel Jurnal Penelitian" dan harus diterima oleh Redaksi paling lambat dua bulan sebelum terbit.

JURNAL PENELITIAN

EDISI KHUSUS PGSD

ISSN 1410-5071

Volume 20, Nomor 2, Desember 2016, hlm. 103-191

DAFTAR ISI

Daftar Isi	iii
Kata Pengantar	v
Pengembangan Alat Peraga Matematika Berbasis Metode Montessori Papan Dakon Operasi Bilangan Bulat Untuk Siswa SD	103 ~ 116
Gregoriusari Ari Nugrahanta, Catur Rismiati, Andri Anugrahana, & Irine Kurniastuti	
Nalisis Buku: Ragam Kegiatan Menanya di Buku Siswa Kelas 1, 2, 4, dan 5 Kurikulum 2013	117 ~ 122
Kintan Limiansih	
Analisis Soal Tes Hasil Belajar <i>High Order Thinking Skills</i> (HOTS) Matematika Materi Pecahan untuk Kelas 5 Sekolah Dasar	123 ~ 131
Maria Agustina Amelia	
Persepsi Mahasiswa terhadap Perkuliahan Filsafat Ilmu Pengetahuan dengan Pembelajaran Kontekstual-Reflektif Berbasis Pedagogi Ignasian	132 ~ 143
Paulus Wahana	
Pengembangan Materi Pendidikan Kesadaran dan Kepedulian Lingkungan Menggunakan Model <i>Conservation Scout</i> untuk Siswa Kelas III B SD N Jetis 1 Yogyakarta	144 ~ 150
Paulus Yuli Suseno, Eny Winarti, & Wahyu Wido Sari	
Pengembangan Tes Hasil Belajar Matematika Materi Menyelesaikan Masalah yang Berkaitan dengan Waktu, Jarak dan Kecepatan untuk Siswa Kelas V	151 ~ 157
Puji Purnomo & Maria Sekar Palupi	
Pengembangan Rencana Pelaksanaan Pembelajaran (RPP) yang Mengintegrasikan <i>Edubuntu</i>	158 ~ 173
Theresia Yunia Setyawan	
Efektivitas Penerapan Model Pembelajaran Kooperatif Tipe <i>Jigsaw</i> pada Mata Pelajaran IPS SD	174 ~ 181
Adimassana & Rusmawan	
Peningkatan Kompetensi Dasar Mahasiswa Calon Guru SD pada Mata Kuliah Pendidikan Matematika dengan Model Pembelajaran Inovatif	182 ~ 187
Andri Anugrahana	

Pengembangan Model Pembelajaran Geometri Berdasarkan Teori Van Hiele pada Matakuliah Matematika 2 Mahasiswa PGSD USD	182 ~ 190
Christiyanti Aprinastuti	
Biografi Penulis	191-1
Indeks Penulis	191-2

KATA PENGANTAR

Redaksi Jurnal LPP dengan bangga mempersembahkan Edisi Khusus Jurnal LPPM Volume 20 Nomor 2 yang memuat tulisan-tulisan para dosen PGSD Universitas Sanata Dharma. Ada dua urgensi kami menerbitkan edisi khusus ini. Pertama, produksi ilmu pengetahuan melalui penelitian dan publikasi di USD beberapa waktu terakhir ini sangat banyak. Jika karya-karya dari satu program studi, misalnya Prodi PGSD, mendominasi terbitan Jurnal LPPM, terasa kurang merata. Kedua, karya-karya penelitian dosen Prodi PGSD memiliki karakteristik khusus yang berkaitan dengan pembinaan anak-anak usia sekolah dasar. Adanya sebuah jurnal edisi khusus yang memuat karya-karya khusus ini tentu akan disambut dan diapresiasi oleh *stakeholders* pendidikan guru sekolah dasar.

Jurnal ini memuat sepuluh artikel ilmiah ilmiah. Artikel berjudul “Pengembangan Alat Peraga Matematika Berbasis Metode Montessori Papan Dakon Operasi Bilangan Bulat untuk Siswa SD” ditulis oleh sebuah tim peneliti yang terdiri dari Gregoriusari Ari Nugrahanta, Catur Rismiati, Andri Anugrahana, dan Irine Kurniastuti. Studi ini berangkat dari sebuah keprihatinan yang sangat mendasar, yaitu bahwa kemampuan Matematika siswa Indonesia memerlukan perhatian yang lebih serius, karena kita menduduki peringkat 57 dari 65 negara. Hasil studi mereka menunjukkan bahwa prosedur pengembangan alat peragamatematika berbasis metode Montessori untuksiswa Sekolah Dasar dilakukan dengan bertahap dan berlapis-lapis. Prosedur pengembangan dibagi dalam tahap awal, tahap implementasi I, tahap implementasi II, dan tahap akhir. Produk alat peraga Matematika berbasis metode Montessori efektif digunakan dalam pembelajaran pada siswa-siswa Sekolah Dasar yang dibuktikan dengan adanya perbedaan prestasi belajar siswa atas penggunaan alat peraga Papan Dakon, tingkat kepuasan siswa dan guru yang berada pada level cukup puas dan persepsi guru dan siswa yang menunjukkan tendensi *favorable* atas alat peraga yang ada.

Artikel yang ditulis Kintan Limiansih berjudul “Analisis Buku: Ragam Kegiatan Menanya di Buku Siswa Kelas 1,2,4, dan 5 Kurikulum 2013” bertujuan mengetahui ragam kegiatan menanya di buku siswa

dalam K. 13. Hasil penelitian Limiansih ini menunjukkan bahwa dalam buku siswa ternyata tidak ada tugas/perintah/petunjuk yang mengarahkan siswa untuk mengajukan pertanyaan yang dapat dijawab dengan suatu penelitian yang dapat siswa lakukan, mengajukan pertanyaan tentang kemungkinan yang terjadi pada suatu objek jika diberi perlakuan tertentu, serta mendiskusikan dan memikirkan cara menjawab pertanyaan yang mereka ajukan. Saran akademis yang diusulkan Limiansih adalah perlu langkah-langkah tambahan yang dilakukan guru ketika akan menggunakan buku siswa Kurikulum 2013.

Maria Agustina Amelia mengemukakan hasil kajiannya berjudul “Analisis Soal Tes Hasil Belajar *High Order Thinking Skills* (Hots) Matematika Materi Pecahan untuk Kelas 5 Sekolah Dasar.” Hasil uji reliabilitas soal diperoleh indeks reliabilitas dalam kriteria “tinggi”. Butirsoal memiliki konsistensi yang tinggi dalam mengukur kemampuan peserta didik mengenai materi pecahan. Hasil uji daya pembeda pada soal terdapat 3 soal yang perlu direvisi karena belum dapat membedakan peserta didik berkemampuan tinggi dengan peserta didik berkemampuan rendah. 17 soal dapat diterima karena sudah dapat membedakan peserta didik berkemampuan tinggi dengan peserta didik berkemampuan rendah. Hasil uji analisis tingkat kesukaran soal yaitu: 1 soal (5%) memiliki tingkat kesukaran kategori mudah, 15 soal (75%) memiliki tingkat kesukaran kategori sedang dan 4 soal (20%) yang memiliki tingkat kesukaran kategori sukar. Hasil uji pengecoh pada soal secara keseluruhan ada 11 pengecoh tidak berfungsi. Pengecoh disebut tidak berfungsi jika dipilih kurang dari 5% keseluruhan peserta tes. Pengecoh yang tidak berfungsi perlu direvisi kembali. Hasil kajian ini tentu menjadi referensi yang penting bagi para guru dalam menyikapi soal-soal tes itu dengan kelebihan dan kekurangannya.

Artikel berjudul “Persepsi Mahasiswa terhadap Perkuliahan Filsafat Ilmu Pengetahuan dengan Pembelajaran Kontekstual-Reflektif Berbasis Pedagogi Ignasian” yang ditulis oleh Paulus Wahana memperlihatkan tahap-tahap pemahaman dan apresiasi mahasiswa terhadap perkuliahan Filsafat Ilmu Pengetahuan. Studi ini memperlihatkan bahwa pada awal kuliah Filsafat Ilmu Pengetahuan ternyata

mahasiswa sebenarnya sudah tertarik mengikuti perkuliahan Filsafat Ilmu Pengetahuan, meskipun belum mengetahui manfaat mata kuliah ini. Setelah menjalaninya, mahasiswa umumnya beranggapan bahwa Kuliah Filsafat Ilmu menarik dan bermanfaat, karenaternyata tidak terlalu sulit seperti diduga sebelumnya. Pada akhirnya muncul persepsi positif mahasiswa, bahwa Perkuliahan Filsafat Ilmu Pengetahuan ternyata dapat meningkatkan pemahaman mahasiswa tentang materi pokok perkuliahan, yaitu kegiatan berpikir, pengetahuan, maupun ilmu pengetahuan.

Tim peneliti yang terdiri dari Paulus Yuli Suseno, Eny Winarti, dan Wahyu Wido Sari mengemukakan hasil kajian mereka dalam artikel berjudul “Pengembangan Materi Pendidikan Kesadaran dan Kepedulian Lingkungan Menggunakan Model Conservation Scout untuk Siswa Kelas III B SD N Jetis 1 Yogyakarta”. Kajian tim ini menghasilkan kesimpulan sebagai berikut. Proses pengembangan Materi Pendidikan Kesadaran dan Kepedulian Lingkungan untuk Siswakelas III B SD N Jetis 1 Yogyakarta dilakukan berdasarkan 2 langkah pengembangan materi menurut Tomlinson (Harsono, 2015) yaitu (1) menganalisis kebutuhan siswa melalui kegiatan observasi dan wawancara bersama siswa kelas III B, guru, dan kepala sekolah, serta (2) mendesain materi berdasarkan 10 prinsip pengembangan materi menurut Tomlinson (2005). Hasil validasi materi oleh dua ahli dan dua orang guru kelas memperoleh skor rata-rata 3,54 sehingga materi dikategorikan “sangat layak”, sedangkan berdasarkan hasil validasi dari 4 siswa kelas III B yang menjadi validator, dapat disimpulkan bahwa panduan eksperimen yang dikembangkan sudah memenuhi 10 prinsip pengembangan materi menurut Tomlinson.

Artikel “Pengembangan Tes Hasil Belajar Matematika Materi Menyelesaikan Masalah Yang Berkaitan Dengan Waktu, Jarak dan Kecepatan untuk Siswa Kelas V” yang ditulis oleh Puji Purnomo dan Maria Sekar Palupi mengemukakan bahwa produk tes hasil belajar matematika materi pengukuran yang meliputi waktu, jarak, dan kecepatan untuk siswa kelas V sekolah dasar seharusnya dikembangkan berdasarkan prosedur penelitian dan pengembangan Borg dan Gall. Terdapat 10 langkah dalam prosedur penelitian dan pengembangan Borg dan Gall, namun dalam penelitian dan pengembangan ini hanya dilakukan hingga langkah ke 5 yaitu (1) potensidan

masalah, (2) pengumpulan data, (3) desain produk, (4) validasi desain, (5) revisi desain. Sebaiknya penelitian dan pengembangan tes hasil belajar matematika menurut teori Borg dan Gall dilanjutkan minimal hingga langkah ketujuh agar dapat diketahui kualitas tes hasil belajar yang disusun berkaitan dengan validitas secara empiris, reliabilitas, daya beda, tingkat kesukaran dan analisis pengecoh.

Theresia Yunia Setyawan mengemukakan hasil kajiannya dalam artikel “Pengembangan Rencana Pelaksanaan Pembelajaran (RPP) Yang Mengintegrasikan Edubuntu”. *Edubuntu* merupakan salah satu *free/open source software* (FOSS) yang paling banyak digunakan dalam dunia pendidikan dewasa ini. Bagi Yunia Setyawan, penggunaan sistem operasi *open source* Edubuntu bisa menjadi salah satu alternatif untuk menjawab tantangan ini karena selain mudah digunakan, sistem operasi ini juga bebas biaya. Selain itu, Edubuntu juga memiliki program-program yang lengkap yang bisa digunakan mulai dari tingkat pendidikan dasar sampai tingkat pendidikan tinggi. Pesatnya kemajuan zaman dan cepatnya arus globalisasi memang membutuhkan pengintegrasian teknologi dalam pembelajaran.

Artikel “Efektivitas Penerapan Model Pembelajaran Kooperatif Tipe *Jigsaw* pada Mata Pelajaran IPS SD” yang ditulis Adimassana dan Rusmawan mengemukakan tiga kesimpulan sebagai berikut. 1) Model pembelajaran kooperatif tipe *jigsaw I* efektif ditinjau dari prestasi belajar IPS; (2) Model pembelajaran kooperatif tipe *jigsaw II* efektif ditinjau dari prestasi belajar IPS; dan (3) Model pembelajaran kooperatif tipe *jigsaw I* lebih efektif dibandingkan tipe *jigsaw II* ditinjau dari prestasi belajar IPS. Berdasarkan temuan tersebut, kedua peneliti ini menyarankan agar paraguru IPS, kepala sekolah dan instansi yang terkait diharapkan untuk menambah wawasan mengenai penerapan model pembelajaran kooperatif di kelas khususnya model pembelajaran kooperatif tipe *jigsaw I* dengan tipe *jigsaw II* melalui berbagai penataran, pelatihan dan sejenisnya.

Selanjutnya artikel yang ditulis oleh Andri Anugrahana berjudul “Peningkatan Kompetensi Dasar Mahasiswa Calon Guru SD pada Mata Kuliah Pendidikan Matematika dengan Model Pembelajaran Inovatif” berangkat dari keprihatinan bahwa “matematika masih dianggap sebagai matakuliah yang sulit” oleh beberapa mahasiswa. Anugrahana berkesimpulan bahwa jika kompetensi dasar yang dikembangkan

dalam mendidikan calon guru SD adalah kompeten pedagogik, kompetensi profesional, kompetensi sosial dan kompetensi kepribadian, maka mata kuliah pendidikan matematika dapat membantu mahasiswa merancang pembelajaran matematika yang baik.

Akhirnya Christiyanti Aprinastuti menutup rangkaian tulisan di jurnal ini dengan artikel berjudul “Pengembangan Model Pembelajaran Geometri Berdasarkan Teori Van Hiele pada Mata Kuliah Matematika 2 Mahasiswa PGSD USD”. Tulisan yang sekali lagi memfokuskan perhatiannya pada persoalan matematika ini mencoba mengupas persoalan geometri yang merupakan kajian dalam Matematika yang berhubungan dengan logika keruangan seseorang. Aprinastuti, setelah mengungkap pentingnya persoalan geometri dalam memahami matematika memberikan lima langkah pengembangan model pembelajaran berdasarkan teori van Hiele untuk pembelajaran geometri pada mata kuliah Matematika

2 mahasiswa PGSD Universitas Sanata Dharma. Kelima langkah yang diajukannya sebagai berikut. 1) Fase informasi, dosen memberikan informasi dengan tanya jawab ringan; 2) Fase orientasi terarah, dosen dan mahasiswa melakukan eksplorasi topik materi; 3) Fase uraian, mahasiswa membagikan pengalaman yang sesuai dengan topik; 4) Fase orientasi bebas, dosen membuat lembar tugas untuk mahasiswa; dan 5) Fase integrasi, mahasiswa membuat kesimpulan dari informasi dan hasil diskusi dalam topik materi.

Demikian kesepuluh artikel ilmiah –tulisan para dosen PGSD Universitas Sanata Dharma yang disajikan dalam edisi khusus ini. Kami berharap para *stakeholders* di bidang pendidikan dasar dapat memperoleh manfaat yang besar dari hasil kajian para pakar di bidang pendidikan sekolah dasar ini.

Selamat membaca!

PENGEMBANGAN MATERI PENDIDIKAN KESADARAN DAN KEPEDULIAN LINGKUNGAN MENGUNAKAN MODEL *CONSERVATION SCOUT* UNTUK SISWA KELAS III B SD N JETIS 1 YOGYAKARTA

Paulus Yuli Suseno, Eny Winarti, dan Wahyu Wido Sari

Dosen Program Studi Pendidikan Guru Sekolah Dasar, FKIP, Universitas Sanata Dharma
Alamat korespondensi: Jl. Affandi Mrican Tromol Pos 29 Yogyakarta 55022
Email: paulusyulisuseno@gmail.com

ABSTRACT

This research was motivated by observation results of Grade III B Students attitudes and behaviors towards the environment, during the researcher implementing activities of PPL in SD N Jetis 1 Yogyakarta. Interviews were also held to analyze student's need, the results of interviewing the 5 students, the teacher, and the headmaster indicated that there was a need of experiment materials. This research aimed to develop a material in the form of Educational Materials of Awareness and Care about The Environment, a merger of lesson plan day one and day two, Experiment Materials, and Experiment Guideliness written by the researcher et al. The materials aimed to provide environmental education for Grade III Students. Hopefully, they are getting aware and care about the environment. Research methodology used was Research and Development (R&D), by implementing 2 steps of materials development according to Tomlinson (Harsono, 2015). The materials had been evaluated by Natural Science Expert, Linguist, and Teacher of Grade III before being implemented. The evaluation results obtained an average score 3.54, so that the materials included in the category of "very proper" to be implemented further. The Experiment Guideliness were also evaluated by 4 students of Grade III B through interviews, they felt happy because they could read and doing the steps of the activities in the guidelines.

Keywords : *materials development, educational of awareness and care about the environment, Conservation Scout Model.*

1. PENDAHULUAN

Pengalaman mengobservasi pembelajaran di kelas III B hari Selasa 26 Juli 2016, memotivasi peneliti untuk melakukan observasi lanjutan hingga peneliti menyelesaikan kegiatan PPL di SD N Jetis 1 Yogyakarta. Sekolah beralamatkan di Jalan Pasiraman No. 02, Cokrokusuman, Cokrodiningratan, Jetis, Yogyakarta, tepat berada di sebelah selatan perempatan Jalan A.M Sangaji Yogyakarta. Mata kuliah wajib Mahasiswa PGSD Universitas Sanata Dharma Semester 7 yakni Program Pengalaman Lapangan, berlangsung dari tanggal 18 Juli 2016 hingga 22 Oktober 2016.

Berdasarkan wawancara dengan Guru kelas III B tanggal 12 Agustus 2016, disimpulkan bahwa kemampuan siswa untuk memahami informasi yang bersifat konkret seperti materi IPA dan IPS cukup tinggi. Motivasi belajar mereka juga tinggi ketika pembelajaran dilakukan dengan menggunakan

metode diskusi kelompok. Siswa antusias ketika diminta untuk melakukan kegiatan yang berhubungan dengan tumbuhan. Mereka pernah diminta untuk menanam biji kacang hijau dalam sebuah wadah kecil pada saat pembelajaran IPA. Dari hari ke hari, siswa mulai terlihat tidak menyirami kembali tanaman kacang hijau yang sudah tumbuh tersebut.

Pengalaman lain yang menjadi bahan kajian observasi adalah saat siswa kelas III B mengikuti kegiatan "SEMUTLIS" hari Jumat tanggal 7 Oktober 2016 dengan cara memunguti sampah dengan panduan dari Bapak K selaku Guru kelas VI. Siswa bersemangat mencari sampah sebanyak-banyaknya dikarenakan instruksi dari Bapak K. Perilaku baik siswa kelas III B terhadap lingkungan sekolah setelah kegiatan "SEMUTLIS" selesai, tidak terlihat kembali oleh mata dan perasaan peneliti hingga kegiatan PPL selesai dilaksanakan. Berdasarkan observasi dan wawancara, peneliti menilai bahwa siswa kelas III B kurang memiliki kesadaran dan

kepedulian lingkungan khususnya terhadap sampah dan tumbuhan.

Sebagian besar siswa kelas III B tumbuh dan besar di daerah sekitar Jetis. Lingkungan Jetis sendiri menurut Nila Ardhanie selaku Direktur *Amrta Institue for Water Literacy*, masuk dalam lima kecamatan paling potensial mengalami krisis air (Lathiva, dalam Harian *bernas.com*, 2016). Eko Teguh Paripurno selaku Peneliti Penanggulangan Bencana UPN Yogyakarta menyatakan bahwa permukaan air di Kota Yogyakarta terus menurun sebanyak 15-50 cm sejak tahun 2006 akibat maraknya pembangunan hotel dan berkurangnya lahan hijau (Mawa dalam *tirto.id*, 2016). Paus Fransiskus dalam ensiklik *Laudato Si'* (2015: 22) menyampaikan pandangannya bahwa keberadaan air minum segar merupakan topik yang paling penting. Air sangat dibutuhkan untuk kehidupan manusia dan untuk mendukung ekosistem di darat dan perairan.

Bencana banjir di sekitar Sungai Winongo dan Bedog Kabupaten Bantul bulan Maret 2016, serta banjir di daerah sekitar MM UGM, Jalan Solo, Jalan Kaliurang, dan Jalan Godean, terjadi dikarenakan banyaknya sampah yang menumpuk dan akhirnya menyumbat saluran air. Sampah yang menyumbat saluran air tersebut diyakini adalah sampah rumah tangga yang dibuang sembarangan oleh manusia (Apriyadi dalam *Tribun Jogja*, 2016). Sampah yang dibuang oleh manusia ke sungai juga membuat sungai menjadi kotor dan keruh. Berita terjadinya bencana banjir tersebut menjadi perhatian lain bagi peneliti, sebab daerah Jetis menjadi salah satu daerah yang dilewati Sungai Code.

Kegiatan wawancara bersama guru kelas III B yang kedua dilakukan pada hari Rabu, 23 November 2016. Guru menceritakan pengalamannya ketika mengajarkan materi yang bersifat praktik ternyata dapat membuat siswa bersemangat dan senang. Kegiatan pratikum diyakini oleh guru dapat mempermudah siswa dalam memahami pembelajaran. Pada hari yang sama, peneliti melakukan wawancara kepada lima Siswa kelas III B SD N Jetis 1 Yogyakarta yang dipilih sendiri oleh guru kelas. Kelima siswa yang diwawancarai menyatakan bahwa mereka membutuhkan panduan pratikum. Kegiatan wawancara yang dilakukan bersama dengan Kepala SD N Jetis 1 Yogyakarta pada hari Kamis, 01 Desember 2016 pukul 08.00 WIB juga menunjukkan hal yang sama.

Keprihatinan terhadap cara berpikir dan perilaku siswa kelas III B terhadap lingkungan, mendorong peneliti untuk berusaha mengembangkan pola pikir siswa melalui pendidikan lingkungan. Beberapa ahli pendidikan, Davis (1998: 148), Stapp (1997: 34), NEEAC (dalam Thomson dan Hoffman, 2002: 6) memaparkan bahwa pendidikan lingkungan merupakan sebuah proses untuk membentuk kesadaran, pemahaman, sikap, dan kebiasaan manusia agar lebih bertanggungjawab terhadap lingkungan. Pendidikan lingkungan menjadi sarana penyampaian pengetahuan lingkungan serta untuk mengupayakan peningkatan kesadaran dan kepedulian manusia terhadap kondisi lingkungan (Hamzah, 2013: 35-36). Neolaka (2008) menjelaskan kesadaran lingkungan sebagai keadaan tergugahnya jiwa sehingga mendorong seseorang mampu untuk menentukan mana yang baik dan yang buruk bagi lingkungan. Narwanti (dalam Handayani, 2013: 25) menjelaskan kepedulian lingkungan sebagai tindakan dengan tujuan untuk mengembangkan upaya-upaya untuk mencegah kerusakan pada lingkungan.

Data-data yang didapatkan dari kegiatan observasi dan wawancara menjadi acuan bagi peneliti untuk melakukan penelitian dan pengembangan (*Research and Development*). Metode yang dapat digunakan adalah dengan menyediakan suatu layanan pembelajaran yang dapat mengarahkan dan menguatkan terwujudnya tindakan yang bertanggung jawab terhadap lingkungan pada diri siswa (Hungerford dan Volk dalam Hamzah, 2013: 36, Clayton dan Myers, 2014: 360). Prosedur dan prinsip pengembangan materi menurut Tomlinson (dalam Harsono, 2015) akan digunakan untuk menyusun sebuah materi pembelajaran dikarenakan fokus pada pengembangan isi materi. Pengembangan materi menurut Tomlinson dimaksudkan untuk mengembangkan bahan-bahan apapun yang dapat digunakan untuk membantu pelaksanaan pembelajaran (Tomlinson, 2005).

Penelitian ini berusaha untuk mengembangkan sebuah materi pembelajaran dengan judul "Materi Pendidikan Kesadaran dan Kepedulian Lingkungan". Materi tersebut ditawarkan kepada guru dan seluruh Siswa kelas III B SD N Jetis 1 Yogyakarta. Peneliti melandaskan diri pada pandangan beberapa tokoh ternama yakni (1) pandangan Maria Montesori, bahwa melalui permainan anak-anak dapat mengaktualisasikan dirinya (Montesori, 2002), (2)

Jean Piaget (dalam Crain, 2007: 167-224) bahwa kemampuan berpikir anak usia 7-11 tahun dapat berkembang dengan baik jika dihadirkan aktivitas konkret, dan (3) Lev Semionovich Vygotsky (dalam Slavin, 2011: 59) bahwa seorang anak bisa berkembang menjadi lebih baik berkat kehadiran orang lain di sekitarnya atau justru menjadi *scaffolder* bagi orang lain.

Model *Conservation Scout* (CS) yang merupakan salah satu model pembelajaran inovatif untuk memberikan pendidikan konservasi sederhana kepada anak dengan menyenangkan (Suseno, 2016: 4) digunakan oleh peneliti. Metode eksperimen sederhana, teknik *peer tutoring* dan kampanye digunakan dalam penyusunan materi. Materi Pendidikan Kesadaran dan Kepedulian Lingkungan merupakan penggabungan Rencana Pelaksanaan Pembelajaran Hari 1 (RPP H1), Silabus H1, dan Materi Eksperimen “Penyebab Banjir” karya Adelia Surya Putri serta Rencana Pelaksanaan Pembelajaran Hari 2 (RPP H2), Silabus H2, dan Materi Eksperimen “Fungsi Akar” karya Paulus Yuli Suseno. Implementasi materi dilakukan secara terintegrasi dalam pembelajaran Ilmu Pengetahuan Alam (IPA) dengan materi “Kerusakan Alam dan Cara Menjaga Kelestarian Alam dan Perilaku Manusia Yang Peduli Lingkungan”. Penyusunan materi ini didasarkan pada latar belakang, tujuan, serta harapan yang sama yakni memberikan pendidikan lingkungan kepada anak-anak Kelas III SD N Jetis 1 agar lebih sadar dan peduli terhadap lingkungan.

2. METODE

Jenis penelitian yang digunakan dalam penelitian ini adalah Penelitian dan Pengembangan atau *Research and Development (R&D)*. Terdapat beberapa macam desain metode penelitian dan pengembangan dari beberapa ahli seperti Borg & Gall (1983) dan Dick & Carey (2003). Peneliti pun memutuskan untuk menggunakan desain menurut Tomlinson dikarenakan fokus pada pengembangan materi. Tomlinson merupakan salah satu ahli terkemuka di dunia pada pengembangan materi untuk pembelajaran bahasa (Aneheim University, 2016). Tomlinson (2005) menyampaikan bahwa pengembangan materi adalah pengembangan terhadap bahan-bahan apapun yang dapat digunakan

untuk membantu pelaksanaan pembelajaran seperti buku teks, buku kerja (LKS), kaset, CD-ROM, video, *handout*, dan dari internet.

Penelitian ini mengembangkan materi berupa “Materi Pendidikan Kesadaran dan Kepedulian Lingkungan menggunakan Model *Conservation Scout*” untuk memberikan pendidikan lingkungan kepada Siswa kelas III B SD Negeri Jetis 1 Yogyakarta. Pelaksanaan pengembangan materi disesuaikan dengan dua langkah pengembangan dari lima langkah pengembangan materi menurut Tomlinson. Kelima langkah pengembangan materi menurut Tomlinson (dalam Harsono, 2015), yaitu: (1) Analisis kebutuhan siswa, (2) Desain, (3) Implementasi, (4) Evaluasi, dan (5) Revisi. Penelitian ini menggunakan dua langkah pengembangan yakni analisis kebutuhan siswa dan desain.

Instrumen dan materi yang sudah disusun sebaiknya dilakukan evaluasi materi oleh ahli, validasi dalam penelitian ini termasuk dalam bagian evaluasi materi. Penyusunan materi yang dikembangkan oleh peneliti juga didasarkan pada 10 prinsip pengembangan materi menurut Tomlinson (2005). Kesepuluh prinsip yang dikemukakan oleh Tomlinson antara lain (1) memiliki pengaruh bagi pembelajar, (2) membuat pembelajar merasa nyaman dan bahagia, (3) mengembangkan kepercayaan diri, (4) relevan untuk pembelajar, (5) membuat pembelajar tertarik, (6) memberikan penjelasan, (7) memperhatikan gaya belajar siswa, (8) memperhatikan sikap afektif yang berbeda, (9) memberdayakan kemampuan intelektual, emosional, dan menstimulasi otak kanan dan otak kiri, dan (10) terwujudnya *feedback*.

Peneliti berusaha melandaskan diri pada etika-etika atau kaidah-kaidah pokok dalam proses penelitian, oleh karena itu peneliti menggunakan prinsip pelaksanaan penelitian sesuai dengan yang diharapkan *Institutional Review Board (IRB)*. Nama dari masing-masing partisipan yang terlibat dalam penelitian ini akan disamarkan demi mengantisipasi resiko yang akan diterima atas keterlibatannya dalam penelitian ini. Bahasa penelitian yang digunakan diusahakan untuk tidak mengarah kepada ras, etnis, atau pun jenis kelamin.

Penelitian ini dilaksanakan di SD Negeri Jetis 1 Yogyakarta yang beralamatkan di Jalan Pasiraman No.02, Dusun Cokrokusuman, Kelurahan Cokrodiningratan, Kecamatan Jetis, Provinsi Daerah Istimewa Yogyakarta. Penelitian ini dilaksanakan

selama 5 bulan dimulai pada bulan Juli 2016 sampai dengan bulan Desember 2016. Lokasi sekolah tepat berada di sebelah selatan perempatan Jalan A.M Sangaji Yogyakarta, dekat dengan Sungai Code yang berjarak kurang lebih sekitar 500 meter dari sekolah. Subjek dalam penelitian ini adalah Siswa kelas III B SD N Jetis 1 Yogyakarta tahun ajaran 2016/2017 yang berjumlah 24 siswa dengan jumlah siswa laki-laki sebanyak 10 dan siswa perempuan sebanyak 14.

2.1 Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan dalam penelitian ini adalah observasi, wawancara, kuesioner, dan dokumentasi. Penelitian ini menggunakan teknik observasi non-partisipasi. Peneliti melakukan observasi di kelas III B SD N Jetis 1 Yogyakarta pada saat pembelajaran yang berkaitan dengan lingkungan seperti IPS atau pun IPA sedang berlangsung. Observasi dilakukan selama peneliti melaksanakan kegiatan PPL selama 4 bulan. Teknik wawancara yang digunakan peneliti adalah wawancara tidak terstruktur. Wawancara ditujukan kepada narasumber yaitu siswa kelas III B, Guru kelas III B, dan Kepala SD N Jetis 1 Yogyakarta. Kuesioner yang dipakai dalam penelitian ini adalah kuesioner tertutup. Lembar kuesioner diberikan kepada ahli IPA dan ahli bahasa serta Guru kelas III A dan III B sebagai instrumen untuk memvalidasi materi. Pengambilan data melalui dokumentasi selama kegiatan berlangsung, digunakan sebagai data empiris untuk memperkuat hasil penelitian dan diharapkan dapat membuat deskripsi tentang hasil penelitian menjadi lebih konkret.

2.2 Instrumen Penelitian

Instrumen yang digunakan dalam penelitian ini adalah wawancara dan kuesioner. Daftar pertanyaan wawancara digunakan untuk menganalisis kebutuhan Siswa dan Guru kelas III B serta kepala sekolah SD N Jetis 1 Yogyakarta terhadap materi eksperimen. Kuesioner digunakan untuk mengetahui kualitas instrumen, perangkat pembelajaran, dan materi eksperimen. Instrumen wawancara yang sudah disusun kemudian dilakukan validasi terlebih dahulu kepada ahli sebelum digunakan.

Keempat instrumen wawancara yang sudah divalidasi oleh ahli IPA mendapat skor rata-rata 36,8 dan mendapat skor rata-rata 36,25 dari ahli bahasa. Keseluruhan instrumen dinyatakan sudah layak

digunakan berdasarkan hasil validasi dari dua ahli, akan tetapi tetap perlu diperbaiki sesuai saran dari validator.

2.3 Teknik Analisis Data

Data yang digunakan dalam penelitian ini berupa data kualitatif yang diperoleh dari hasil observasi, wawancara, dan saran ahli serta data kuantitatif yang diperoleh dari hasil validasi instrumen wawancara. Data kualitatif di dapat dari hasil kegiatan observasi pembelajaran di kelas. Hasil dari kegiatan wawancara yang dilakukan bersama dengan kepala sekolah, guru, serta siswa juga dijadikan sebagai data kualitatif untuk dianalisis. Hasil validasi dari ahli IPA dan bahasa yang berupa kritik, komentar, dan saran juga digunakan untuk memperbaiki kualitas materi dengan harapan semakin layak untuk digunakan. Data kuantitatif pada penelitian ini berupa skor penilaian dari hasil validasi materi oleh ahli IPA, ahli bahasa, dan guru. Data yang diperoleh dianalisis menggunakan kriteria penilaian menurut Sukardjo (2006). Skala yang digunakan peneliti memiliki 4 pilihan. Skor rata-rata yang didapatkan kemudian ditentukan kategorinya dengan kriteria yaitu "sangat layak" jika X (skor rata-rata) $> 3,4$, "layak" jika $2,8 < X < 3,4$, "cukup" jika $2,2 < X < 2,8$, dan "kurang layak" jika $1,6 < X < 2,2$.

3. HASIL DAN PEMBAHASAN

Materi yang dikembangkan oleh peneliti berjudul "Materi Pendidikan Kesadaran dan Kepedulian Lingkungan". Proses pengembangan materi pada penelitian ini menggunakan dua langkah pengembangan materi menurut Tomlinson, kedua langkah tersebut antara lain sebagai berikut:

3.1 Analisis Kebutuhan

Hasil observasi dan wawancara baik terhadap siswa, guru, dan kepala sekolah, menjadi dasar bagi peneliti untuk menarik kesimpulan bahwa Sekolah, Guru, dan Siswa kelas III B SD N Jetis 1 Yogyakarta membutuhkan materi dan panduan eksperimen. Pembelajaran IPA yang berlangsung masih sebatas pada konsep ilmu lingkungan, siswa belum diajak untuk memahami pentingnya lingkungan serta bagaimana hubungan manusia dengan keberagaman lingkungan alami dan buatan. Peneliti meyakini

bahwa siswa belum mencapai pada tahap sadar dan peduli sepenuhnya, berdasar pada hasil kajian dan refleksi antara teori kesadaran Bloom dan pengalaman peneliti selama melaksanakan kegiatan PPL.

Materi dan panduan yang diharapkan oleh sekolah, guru, dan siswa kelas III B antara lain sesuai dengan kurikulum, SK dan KD, berisikan langkah-langkah kegiatan yang jelas beserta gambar-gambarnya, bentuk hurufnya dapat dibaca dengan mudah, berbentuk kotak atau persegi panjang, tidak membahayakan, tidak terlalu mahal ketika dibuat kembali, berwarna-warni, dan bermanfaat atau berguna bagi pembaca khususnya dapat membimbing anak agar peduli terhadap lingkungan.

3.2 Desain

Sepuluh (10) prinsip pengembangan materi menurut Tomlinson (2005) yang diyakini relevan dengan penelitian ini, digunakan oleh peneliti. Peneliti memilih mata pelajaran IPA sebagai sarana untuk memberikan pendidikan lingkungan kepada siswa kelas III B. Materi pembelajaran pada “Bab XIII. Cara Manusia Dalam Memelihara dan Melestarikan Alam” digunakan sebagai dasar penyusunan isi materi. Langkah selanjutnya adalah menyusun garis-garis besar pembelajaran berdasarkan panduan lembar *students’ need analysis* pemberian dosen pembimbing. Poin-poin utama dalam panduanpun sebelumnya dikembangkan menjadi Silabus pembelajaran.

Garis-garis besar pembelajaran yang sudah dikoreksi oleh dosen pembimbing kemudian dikembangkan menjadi RPP yang sesuai dengan Kurikulum KTSP 2006. RPP disusun dengan menggunakan Pendekatan Paradigma Pedagogi Reflektif (PPR), Model *Conservation Scout*, Metode tanya jawab, diskusi, demonstrasi, dan eksperimen sederhana, serta Teknik *kampanye* dan *peer tutoring*. Peneliti kemudian mengembangkan sebuah Materi Eksperimen berjudul “Fungsi Akar” sebagai terlaksananya Model CS. Panduan Eksperimen “Fungsi Akar” untuk siswa juga dikembangkan untuk mewujudkan Pendidikan Emansipatoris.

Bahan ajar tersebut dikembangkan menjadi sebuah buku pegangan guru dengan judul “Materi Pendidikan Kesadaran dan Kepedulian Lingkungan”. *Sharing* yang dilakukan peneliti bersama rekan yakni Adelia Surya Putri sebelum melakukan validasi materi, mendorong peneliti dan rekan untuk menyatukan karya menjadi satu. Bentuk akhir dari desain materi yang dikembangkan menjadi dua buah RPP dan Silabus serta Materi Eksperimen “Fungsi Akar” dan “Penyebab Banjir”. RPP H 1 dan H2 menggunakan aspek memahami dan menganalisis untuk ranah pengetahuan, aspek merespon dan bertanggungjawab dalam RPP H 2 sedangkan aspek menghargai dalam RPP H 1 untuk ranah sikap, aspek respon terpimpin dalam RPP H 1 dan H2, aspek persepsi, dan aspek adopsi dalam RPP H 2 untuk ranah perilaku menurut Bloom (Notoatmodjo dalam Jamanti, 2014).

Gambar 1. Isi Materi Pendidikan Kesadaran dan Kepedulian Lingkungan

Komponen terakhir dari materi adalah penutup yang berisikan biografi peneliti dan rekan. Biografi yang dijelaskan oleh peneliti antara lain nama, tempat dan tanggal lahir, pendidikan ditempuh, kegiatan yang pernah diikuti, dan foto.

Materi Pendidikan Kesadaran dan Kepedulian Lingkungan yang merupakan satu kesatuan kemudian dipisah menjadi dua bagian. Bagian pertama yakni RPP H1 dan RPP H2, divalidasi dengan menggunakan instrumen validasi perangkat pembelajaran. Bagian kedua yakni Materi Eksperimen "Penyebab Banjir dan "Fungsi Akar", divalidasi dengan menggunakan instrumen validasi kualitas materi eksperimen. Data yang didapatkan dari hasil validasi materi oleh dua ahli dan dua orang guru kelas memperoleh skor rata-rata 3,54. Kualitas materi yang dikembangkan peneliti berdasarkan hasil validasi dapat dikategorikan "sangat layak".

Panduan eksperimen untuk siswa menjadi materi terakhir yang dikembangkan oleh peneliti. Kelima Siswa yang berinisial Rz, Ts, De, Jn, dan Di dipilih oleh peneliti menjadi validator. Wawancara validasi materi eksperimen dilaksanakan pada hari Selasa, 29 November 2016. Hasil validasi dari 4 siswa kelas III B yang menjadi validator, dapat disimpulkan

bahwa panduan eksperimen yang dikembangkan sudah memenuhi 10 prinsip pengembangan materi menurut Tomlinson.

4. KESIMPULAN

Proses pengembangan Materi Pendidikan Kesadaran dan Kepedulian Lingkungan untuk Siswa kelas III B SD N Jetis 1 Yogyakarta dilakukan berdasarkan 2 langkah pengembangan materi menurut Tomlinson (Harsono, 2015) yaitu (1) menganalisis kebutuhan siswa melalui kegiatan observasi dan wawancara bersama siswa kelas III B, guru, dan kepala sekolah, serta (2) mendesain materi berdasarkan 10 prinsip pengembangan materi menurut Tomlinson (2005). Hasil validasi materi oleh dua ahli dan dua orang guru kelas memperoleh skor rata-rata 3,54 sehingga materi dikategorikan "sangat layak", sedangkan berdasarkan hasil validasi dari 4 siswa kelas III B yang menjadi validator, dapat disimpulkan bahwa panduan eksperimen yang dikembangkan sudah memenuhi 10 prinsip pengembangan materi menurut Tomlinson.

DAFTAR REFERENSI

- Aneheim University. 2016. *Brian Tomlinson, Ph.D.*, (Online), (www.anaheim.edu). Diakses 1 September 2016.
- Apriyadi, A. 2016. *1500 Meter Kubik Sampah Sambat Pintu Air di Bantul*, (Online), (www.jogja.tribunnews.com). Diakses 3 Juli 2016.
- Clayton, S. dan Gene Myers. 2014. *Psikologi konservasi*. Yogyakarta: Pustaka Pelajar.
- Crain, W. 2007. *Teori Perkembangan, Konsep dan Aplikasi*. Yogyakarta: Pustaka Pelajar.
- Davis, J. 1998. *Young Children, Environmental Education and the Future*. (Online), (<http://eprints.qut.edu.au/1309/1/davis.pdf>), diakses 18 Juli 2016.
- Hamzah, S. 2013. *Pendidikan Lingkungan: Sekelumit Wawasan Pengantar*. Bandung: Refika Aditama.
- Handayani, A. 2013. *Peningkatan Sikap Peduli Lingkungan Melalui Implementasi Pendekatan STM dalam Pembelajaran IPA Kelas IV di SD N Keputran "A"*. (Online), (<http://eprints.uny.ac.id>). Diakses 7 Mei 2016.
- Harsono, Y.M. 2015. *Developing Learning Materials for Specific Purposes*, (Online), (<http://journal.teflin.org>). Diakses 18 Juli 2016.
- Jamanti, R. 2014. *Pengaruh Berita Banjir di Koran KALTIM terhadap Kesadaran Lingkungan Masyarakat Kelurahan Temindung Permai Samarinda*. E-Journal Ilmu Komunikasi, 2 (1), 17-33. (Online), (<http://ejournal.ilkom.fisip-unmul.ac.id>). Diakses 7 Mei 2016.
- Kresna, M. 2016. *Risiko dan Nasib Buruk Pembangunan Hotel di Yogyakarta*. (Online), (www.tirto.id). 3 Juli 2016.
- Lathiva dan Thia Destiani. 2016. *Jogja Darurat Air Jadi Film Gambarkan Kekeringan 5 Kecamatan di Kota Yogyakarta*. (Online), (www.buton.harianbernas.com). Diakses 20 September 2016.

- Montessori, M. 2002. *The Montessori Method*. New York: Dover Publications.
- Neolaka, A. 2008. *Kesadaran Lingkungan*. Jakarta: Rineka Cipta.
- Paus Fransiskus. 2015. *Ensiklik Laudato Si', tentang Perawatan Rumah Kita Bersama*. Penerjemah: Martin Harun. Jakarta: Obor.
- Slavin, R.E. 2011. *Psikologi Pendidikan: Teori dan Praktik*. Jakarta: Indeks.
- Stapp, W.B. 1997. *The Concept of Environmental Education*. (Online), (www.tandfonline.com). Diakses 18 Juli 2016.
- Sukardjo. 2006. *Kumpulan materi evaluasi pembelajaran*. Prodi Teknologi Pembelajaran: PPs UNY.
- Suseno, P.Y. 2016. *Pendidikan Kesadaran dan Kepedulian Lingkungan pada Anak Melalui Model Conservation Scout*. Yogyakarta: Symposium on Biology Education, Program Studi Pendidikan Biologi, Universitas Ahmad Dahlan.
- Thomson, G. dan Jenn Hoffman. 2002. *Measuring the Success Environmental Education Programs*. (Online), (http://www.peecworks.org/peec/peec_inst/I01795F64.0/ee-success.pdf). Diakses 18 Juli 2016.
- Tomlinson. 2005. *Materials Development in Language Teaching*. United Kingdom: Cambridge University Press.

KETENTUAN PENULISAN ARTIKEL JURNAL PENELITIAN

Ketentuan Umum

1. Artikel merupakan karya asli dari hasil penelitian dan belum pernah dipublikasikan di media lain.
2. Isi artikel sepenuhnya menjadi tanggung jawab penulis.
3. Artikel menggunakan bahasa Indonesia atau bahasa Inggris.
4. Panjang artikel 15-20 halaman (tidak termasuk Daftar Pustaka) dengan spasi ganda, ukuran kertas A4.
5. Artikel dikirim dalam bentuk *print out* dan *softcopy/file* (jenis dokumen .rtf – Rich Texts Format) dengan menggunakan CD atau dikirim melalui email lemlit@usd.ac.id
6. Penulis wajib mengirimkan biodata yang meliputi riwayat pendidikan dengan contoh sbb:
Antonius Gilang Fajar, menyelesaikan Program S1 Pendidikan Ekonomi FKIP Universitas Sanata Dharma (1999-2002) dan Program S2 Jurusan Ilmu Ekonomi, Fakultas Ekonomika dan Bisnis, Universitas Gadjah Mada (2009-2011). Saat ini sedang studi lanjut S3 pada Sekolah Pasca Sarjana Universitas Gadjah Mada, Yogyakarta.
7. Penulis wajib menyertakan status pekerjaan dan alamat korespondensi seperti contoh berikut:
Dosen Program Studi Manajemen, Fakultas Ekonomi, Universitas Sanata Dharma. Alamat korespondensi: Kampus I Mrican, Jl. Affandi, Yogyakarta. Email: gilang_fajar@yahoo.com dan albertusyuniarto@yahoo.com

Format Artikel

1. **Judul**, maksimal 12 kata dalam bahasa Indonesia atau 10 kata dalam bahasa Inggris,
2. **Nama penulis** tanpa gelar diikuti dengan identitas penulis meliputi institusi, alamat korespondensi, dan alamat email, dengan contoh sbb:
Antonius Gilang Fajar, Program Studi Pendidikan Ekonomi FKIP, Universitas Sanata Dharma. Alamat korespondensi: Kampus I Mrican, Jl. Affandi, Yogyakarta. Email: gilang_fajar@yahoo.com
3. **Abstrak** sekitar 150-200 kata dalam bahasa Indonesia atau Inggris. Abstrak berisi seputar permasalahan, metode, temuan-temuan penting, dan kontribusi karangan,
4. **Kata kunci** terdiri 3-5 kata, yang menggambarkan daerah permasalahan yang diteliti atau istilah-istilah yang merupakan dasar gagasan dalam artikel,
5. **Pendahuluan** yang berisi latar belakang masalah, rumusan masalah, dan tujuan penulisan,
6. **Metode penelitian**,
7. **Pembahasan** yang dapat terdiri dari beberapa bab,
8. **Penutup**,
9. **Daftar Pustaka**, memuat referensi yang diurutkan secara alfabetis. Nama belakang penulis ditulis terlebih dahulu diikuti nama depan.

Ketentuan Khusus

1. **Tabel** dilengkapi dengan judul tabel di bagian atas tabel tersebut. **Gambar/Bagan** dilengkapi dengan judul gambar/bagan di bagian bawah gambar/bagan tersebut.
2. **Catatan referensi** dituliskan di dalam teks sebagai *body-notes*, ditulis dengan empat kemungkinan: (1) nama, tahun, dan halaman semuanya di dalam kurung, (2) hanya tahun dan halamannya di dalam kurung, (3) nama di luar kurung, dan tahun di dalam kurung, (4) nama dan tahun di dalam kurung. Referensi yang berupa kutipan langsung atau ringkasannya dituliskan halamannya. Contoh catatan referensi: (Mantra, 2007: 51), Mantra (2007: 51), Mantra (2007), (Mantra, 2007)
3. Catatan yang berupa tambahan informasi diberi nomor urut Latin, ditulis sebagai **catatan kaki**.
4. Ketentuan penulisan Daftar Pustaka:
 - a. Dari sumber buku: nama penulis, tahun terbit, judul (dicitak miring), edisi (jika ada), nama kota dan penerbit. Contoh:
Blocher, Richard.2004. *Dasar Elektronika*. Yogyakarta: Andi Offset.
 - b. Dari sumber jurnal: nama penulis, tahun terbit, judul artikel (dalam dua tanda kutip), nama jurnal (dicitak miring), volume, nomor, halaman.
 - c. Dari sumber selain buku dan jurnal: nama penulis, tahun terbit, judul, jenis sumber, nama kota dan penerbit.
 - d. Dari sumber internet: nama penulis, tahun diunggah, judul artikel (dalam dua tanda kutip), nama buku/ebook/jurnal (jika ada), alamat akses homepage, tanggal akses. Contoh:
Svensson, Jakob. 2000. "When is External Aid Policy Credible? Aid Dependence and Conditionality". *Journal of Development Economics*. Vol 61. No. 2. Diakses dari: www.jstor.org, tanggal 4 Juni 2010.

Lembaga Penelitian dan Pengabdian kepada Masyarakat
Universitas Sanata Dharma