

B. Fat - AP

by ariantibaiq 1

Submission date: 05-Dec-2021 12:45AM (UTC-0500)

Submission ID: 1720796037

File name: 2020_Baiq_Fatmawati_-_AP_Artikel.pdf (288.59K)

Word count: 1367

Character count: 7893

Science Process Skills of Eighth-Grade Students at SMPN 2 Masbagik

Baiq Fatmawati
Biology Education Program
Hamzanwadi University
West Nusa Tenggara, Indonesia
f_baiq@yahoo.com

Abstract—This study was conducted to know the science process skills of eighth-grade students at SMP N 2 Masbagik. A total of 160 eighth-grade students at SMPN 2 Masbagik, East Lombok, Indonesia, were used as research population and 30 of them were selected as sample by using cluster random sampling. The science process skills of the sample were measure after they taught on the subject of photosynthesis. The result of this study shows that the students' science process skill of the eighth-grade student at SMP N 2 Masbagik was low category. It is indicated that the student skill must be increased and appropriate learning methods can be used as the way to solve the low students' science process skill.

Keywords: science process skill, junior high school student

I. INTRODUCTION

Science is a natural learning concept that is very closely related to human life. Science studies facts in the universe and plays an important role in education and technological development.

In Indonesia, science is taught in junior high schools as integrated science learning. Science learning process is applicable and oriented on development of learning, thinking, curiosity, care and responsibility towards social and natural environment. Science is taught at school to prepare students who have scientific literacy skills, high-order thinking skills, good values and good attitudes. Student who has these abilities become creative, innovative, communicative and collaborative [1,2].

References [3] state that the main purpose of science education is to teach students about integrating skills, knowledge, and attitudes in understanding scientific concepts. Therefore, teachers must focus on teaching science skills such as facts, concepts and theories in encouraging students to conduct scientific investigations.

As a process, science plays a role in discovery and development of knowledge. Students must have ability to do things that use scientific processes and principles. Learning to know and learning to do must be achieved in teaching and learning activities [4].

Science has a process of building knowledge. In this process, junior high school students have a basic idea of science. They explore their knowledge and learn from their experiences in and outside the classroom. Science process skill is one of appropriate methods that used by the students. This skill is used to investigate their surrounding environment and to develop science concepts. Science process skills help students become active in the learning

process of the scientific method [5]. Therefore, the teacher must have a good understanding of this skill [6].

Science process skills are identical to observations or experiments to see students' abilities in observing carefully, grouping, predictions, questions, hypothesizing, and how to communicate the results of their observations. Some researches on students' science process skills have been conducted. Reference [7] observes science process skills of elementary school students with situation models or real experiments related to six model assignment tests. Meanwhile, the development of science process skills and problem solving abilities based on outdoor learning in junior high schools has been carried out. In addition, researcher measured science process skills of junior high school students with experiments on the concept of buoyancy [9].

Based on these studies, the researchers conducted research on science process skills by giving essay questions; they did not do it experimentally. For example, a research has been carried out by making tests in the form of 7 error scenarios and 9 multiple-choice questions equipped reasons for primary school teachers in the Aegean region in Turkey [10].

Based on the important of science process skills explained above, this research was conducted to measure the students' science process skills of eighth-grade students at SMPN 2 Masbagik, East Lombok, Indonesia.

II. METHOD

Design of this study was a pretest-posttest control group design. This research was conducted at SMPN 2 Masbagik, East Lombok, Indonesia, in the academic year 2014/2015. Population of this study was 160 students of eighth-grade students distributed into 5 classes, namely VIII A, VIII B, VIII C, VIII D, and VIII E. Research samples were 30 students of VIII E and were selected by cluster random sampling technique. Students were taught using lecture method on the subject of photosynthesis. After the learning, the science process skills of students were measured using post-tests. Data collection techniques using essay tests and the data were collected on April 27 to May 17 2015. Assessment instrument was 6 essay tests consists of science process skill indicators i.e. (1) Observing (observation), (2) grouping (classification), (3) interpreting (inference), (4) predicting (predicting), (5) asking questions, and (6) hypothesizing. Proposed science process skill indicators are guided by reference [12].

Fig. 1. Percentage of students' science process skills, science process skills indicators including (1) observation, (2) grouping, (3) interpreting, (4) asking questions, (5) hypotheses, (6) communicating.

III. RESULTS AND DISCUSSION

Science process skills need to be developed as learning experiences because they involve cognitive abilities, manual and social skills [13]. In addition, students are more concentrated and focused on the application of concepts; they realize and appreciate the learning process, so that the concepts obtained are more meaningful. Through introduction of science process skills, students are expected to grow their basic science skills, such as the ability to observe, infer, measure, predict, communicate, and classify [14]. Science process skills of students of VIII E SMP N 2 Masbagik are shown in fig. 1.

Based on the Fig. 1, in general, students' science process skills for each indicator are in low category. It shows that students were not familiar with science process skills. A similar result occurred in previous studies, the science process skills of Lampung junior high school students were classified as low category [15]. This phenomenon is caused by of curiosity of the students towards the subject presented and lack of innovation in learning process. As a result, students were less interested in participating in the learning. This phenomenon should be an important concern for teachers to intensively introduce science process skills to students. Introduction of science process skills to students must be in accordance with the characteristics of subject. The introduction of science process skills can be combined with learning methods, such as observing real events or objects and experiments. These actions can improve students' understanding of science process skills. By understanding science process skills, science becomes more interesting, so that it can enhance students' positive attitudes towards science [3]. During the learning process at school, assignments in textbooks, worksheets, material summaries can increase student activity [8].

Science process skills are needed in gaining knowledge and disseminating the acquired knowledge, so as to increase the optimal use of mental and psychomotor skills [16]. Science is used to understand environment systematically. Therefore, science process skills must be utilized by teacher in conveying facts clearly. The presence of scientific activities in learning process can improve students' science process skills. Scientific activities trigger the emergence of scientific attitudes of students and train students' process

skills, so students are able to actively participate in investigations [17].

Therefore, the teacher is responsible for developing students' process skills, as a supporter in developing mastery of science concepts, and can provide good learning outcomes [18].

Teaching and learning of science process skills serves as the basis of scientific method and is a valuable opportunity to learn nature of science. Effective science learning depends on methods and techniques used by the teacher during teaching process [19].

IV. CONCLUSION

Science process skill has the characteristics of basic abilities in learning science such as observing, classifying, measuring, predicting, communicating, and concluding. Science process skill needs to be introduced to students since they are in elementary school. In the process of introducing science process skill, teachers must be able to combine learning with various methods such as observation and experimentation. Through these two methods, students can explore nature, so that the concept of science is clearly understood. Assessment of science process skills can use essay tests.

ACKNOWLEDGMENT

Thanks to Nurhidayati who helped the author during the data collection process and to head of SMPN 2 Masbagik who had given permission the author to conduct this research.

ORIGINALITY REPORT

29%
SIMILARITY INDEX

20%
INTERNET SOURCES

12%
PUBLICATIONS

7%
STUDENT PAPERS

PRIMARY SOURCES

1	download.atlantis-press.com Internet Source	11%
2	Submitted to Universiti Kebangsaan Malaysia Student Paper	3%
3	Nita Ariany Purba, Derlina, Alkhafi Maas Siregar. "Contribution of observing indicators to temperature and heat experiments in improving science process skills", Journal of Physics: Conference Series, 2021 Publication	2%
4	philpapers.org Internet Source	2%
5	Irma Dahlia Yuliskurniawati, Nurul Ika Noviyanti, Windy Rosyadah Mukti, Susriyati Mahanal, Siti Zubaidah. "Science Process Skills Based on Genders of High School Students", Journal of Physics: Conference Series, 2019 Publication	1%
6	www.coursehero.com Internet Source	1%

7	garuda.ristekdikti.go.id Internet Source	1 %
8	www.neliti.com Internet Source	1 %
9	digilib.unimed.ac.id Internet Source	1 %
10	id.123dok.com Internet Source	1 %
11	Henta Fugarasti, Murni Ramli, Muzzazinah. "Undergraduate students' science process skills: A systematic review", AIP Publishing, 2019 Publication	1 %
12	S Sugiarti, D Ratnanigdyah. "Analysis of student science process skills on electrical material using discovery model", Journal of Physics: Conference Series, 2021 Publication	1 %
13	Tan Boon Tee. "Attainment of Science Skills Among Physics Students in Bruneian Upper Secondary Schools", Singapore Journal of Education, 1990 Publication	1 %
14	repository.lppm.unila.ac.id Internet Source	1 %

- 15 Johannes Ambross, Les Meiring, Sylvan Blignaut. "The implementation and development of science process skills in the natural sciences: A case study of teachers' perceptions", Africa Education Review, 2014
Publication 1 %
-
- 16 O W Indri, Sarwanto, F Nurosyid. "Development of testlet instruments to measure science process skills on static fluid", Journal of Physics: Conference Series, 2020
Publication 1 %
-
- 17 Sanoe Chairam, Nutsuda Klahan, Richard Coll. "Exploring Secondary Students' Understanding of Chemical Kinetics through Inquiry-Based Learning Activities", EURASIA Journal of Mathematics, Science and Technology Education, 2015
Publication 1 %
-
- 18 Solikin, Derlina, Nurdin Bukit. "Science Process Skills Improvement in Medan High School Students Through Inquiry Training Learning Model", Journal of Physics: Conference Series, 2020
Publication 1 %
-

B. Fat - AP

PAGE 1

Article Error You may need to use an article before this word.

Missing ", " Review the rules for using punctuation marks.

Article Error You may need to use an article before this word.

P/V You have used the passive voice in this sentence. You may want to revise it using the active voice.

Article Error You may need to use an article before this word.

Article Error You may need to remove this article.

Article Error You may need to use an article before this word. Consider using the article **the**.

P/V You have used the passive voice in this sentence. You may want to revise it using the active voice.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word. Consider using the article **the**.

Wrong Article You may have used the wrong article or pronoun. Proofread the sentence to make sure that the article or pronoun agrees with the word it describes.

Wrong Article You may have used the wrong article or pronoun. Proofread the sentence to make sure that the article or pronoun agrees with the word it describes.

P/V You have used the passive voice in this sentence. You may want to revise it using the active voice.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word. Consider using the article **the**.

P/V You have used the passive voice in this sentence. You may want to revise it using the active voice.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word. Consider using the article **the**.

Wrong Article You may have used the wrong article or pronoun. Proofread the sentence to make sure that the article or pronoun agrees with the word it describes.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word.

P/V You have used the passive voice in this sentence. You may want to revise it using the active voice.

Article Error You may need to use an article before this word. Consider using the article **the**.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word. Consider using the article **the**.

Article Error You may need to use an article before this word.

Article Error You may need to use an article before this word. Consider using the article **the**.