

PENGEMBANGAN E-BOOK IPA TERPADU MODEL

DISCOVERY LEARNING BERBASIS KEARIFAN LOKAL

UNTUK SMP/MTs

SKRIPSI

Diajukan sebagai salah satu persyaratan untuk memperoleh

gelar Sarjana Pendidikan (S.Pd)

Oleh:

ANNISA FIRSTIANA

17231040/2017

PROGRAM STUDI PENDIDIKAN IPA

JURUSAN PENDIDIKAN IPA

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSTITAS NEGERI PADANG

2022

i

ABSTRAK

Annisa Firstiana: “Pengembangan E-book IPA Terpadu Model Discovery

Learning Berbasis Kearifan Lokal Untuk SMP/MTs”

Masa pandemi COVID-19 mengharuskan proses pembelajaran dilaksanakan

secara online (dalam jaringan) sehingga membutuhkan bahan ajar yang dapat

membantu peserta didik dalam belajar mandiri. Hasil observasi menunjukkan bahwa

bahan ajar yang digunakan saat ini masih terbatas dan dinilai masih belum mampu

membantu peserta didik belajar mandiri. Berdasarkan permasalahan tersebut, bahan

ajar elektronik menjadi salah satu inovasi dan solusi untuk mendukung proses

pembelajaran, salah satu bentuknya adalah buku elektornik (e-book). Penelitian ini

bertujuan untuk menghasilkan e-book IPA terpadu model discovery learning berbasis

kearifan lokal yang valid dan praktis.

Jenis penelitian yang digunakan adalah Research and Development (R&D)

dengan model pengembangan Plomp. Model plomp ini dibatasi hingga tahap one to

one saja. Pada prototipe yang dihasilkan dilakukan uji validitas oleh tiga orang

validator yaitu tiga orang dosen Pendidikan IPA FMIPA UNP. Uji praktikalitas

dilakukan kepada dua orang guru IPA SMP Negeri 34 Padang. Instrumen yang

digunakan pada penelitian ini berupa angket validitas dan angket praktikalitas.

Hasil uji validitas memperoleh rata-rata nilai momen kappa (k) sebesar 0,81

dengan kategori kevalidan sangat tinggi. Hasil uji praktikalitas pada guru

memperoleh rata-rata nilai momen kappa (k) sebesar 0,86 dengan kategori kevalidan

sangat tinggi. Berdasarkan hasil tersebut, disimpulkan e-book IPA terpadu model

discovery learning berbasis kearifan lokal untuk SMP/MTs valid dan praktis.

Kata kunci: e-book, IPA terpadu, model discovery learning, kearifan lokal.

ii

KATA PENGANTAR

 Puji syukur kehadiran Allah SWT yang telah memberikan rahmat dan hidayah

sehingga penulis dapat menyelesaikan penyusunan skripsi ini guna memenuhi syarat

untuk meraih gelar sarjana pendidikan di Jurusan Pendidikan IPA Universitas Negeri

Padang. Shalawat serta salam senantiasa tercurahkan kepada nabi Muhammad SAW

yang telah membawa risalah Islam yang penuh dengan ilmu pengetahuan, sehingga

dapat menjadi bekal hidup kita baik di dunia maupun di akhirat.

 Penulis telah dapat menyelesaikan skripsi yang berjudul “Pengembangan E-

book IPA Terpadu Model Discovery Learning Berbasis Kearifan Lokal Untuk

SMP/MTs”. Pada penulisan skripsi ini, penulis mendapat banyak bantuan,

bimbingan, dorongan, motivasi serta ide dari berbagai pihak. Oleh karena itu pada

kesempatan ini penulis menyampaikan ucapan terima kasih kepada:

1. Ibu Dra. Yurnetti, M.Pd selaku Pembimbing Akademik (PA), Pembimbing

Skripsi, dan Ketua Jurusan Pendidikan IPA FMIPA UNP.

2. Ibu Dr. Skunda Diliarosta, M.Pd selaku penguji sekaligus validator.

3. Ibu Tuti Lestari, S.Si, M.Si selaku penguji sekaligus validator.

4. Ibu Rani Oktavia, M.Pd selaku validator.

5. Bapak/Ibu staf pengajar, karyawan, dan laboran Jurusan Pendidikan IPA FMIPA

UNP.

iii

6. Ibu Misnar, S.Pd selaku Kepala SMP Negeri 34 Padang yang telah memberikan

kesempatan kepada penulis untuk melaksanakan penelitian.

7. Ibu Halimatun Sa’adiyah, S.Pd dan Ibu Rosyetti, M.Pd selaku guru IPA SMP

Negeri 34 Padang.

8. Teristimewa kedua orang tua dan keluarga tercinta atas segala do’a dan

pengorbanannya yang selalu memberikan motivasi dan dorongan baik moril

maupun materil.

9. Rekan-rekan mahasiswa jurusan Pendidikan IPA khususnya Pendidikan IPA 2017

atas segala dukungan dan semangat yang diberikan kepada penulis.

10. Semua pihak yang telah membantu dalam penelitian ini yang tidak dapat

disebutkan satu per satu, semoga Allah SWT membalas semua kebaikannya,

Aamiin.

 Penulis menyadari bahwa skripsi ini jauh dari kesempurnaan baik dari segi

penyusunan maupun isinya. Kritik dan saran dari pembaca sangat penulis harapkan

sebagai langkah penyempurnaan selanjutnya. Akhir kata, semoga skripsi ini dapat

bermanfaat bagi pendidikan dan pengajaran IPA serta menjadi amal ibadah di sisi

Allah SWT. Amiin.

Padang, Januari 2022

 Penulis

iv

DAFTAR ISI

 Halaman

ABSTRAK .. i

KATA PENGANTAR ... ii

DAFTAR ISI ... iv

DAFTAR TABEL .. vi

DAFTAR GAMBAR ... vii

DAFTAR LAMPIRAN .. viii

BAB I PENDAHULUAN .. 1

A. Latar Belakang Masalah .. 1

B. Identifikasi Masalah... 6

C. Pembatasan Masalah .. 6

D. Rumusan Masalah .. 7

E. Tujuan Penelitian ... 7

F. Manfaat Penelitian ... 8

G. Spesifikasi Produk ... 8

BAB II TINJAUAN PUSTAKA ... 10

A. Kajian Teori ... 10

1. Pembelajaran IPA ... 10

2. Bahan Ajar .. 11

3. Model pembelajaran Discovery Learning .. 14

4. Getaran, gelombang dan bunyi dalam kehidupan sehari-hari 19

5. Kearifan lokal ... 25

B. Penelitian yang Relevan .. 27

C. Kerangka Berpikir ... 30

BAB III METODE PENELITIAN... 31

vii

v

A. Jenis Penelitian .. 31

B. Subjek dan Objek Penelitian .. 31

C. Prosedur Penelitian .. 32

D. Jenis Data ... 39

E. Instrumen Pengumpulan Data.. 40

1. Lembar Angket Validitas ... 40

2. Lembar Angket Praktikalitas .. 41

F. Teknik Analisis Data ... 42

1. Teknik Analisis Daya Uji Validitas Isi dan Validitas Konstruk 42

2. Teknik Analisis Praktikalitas .. 43

BAB IV HASIL DAN PEMBAHASAN ... 45

A. Hasil Penelitian .. 45

1. Tahap investigasi awal (Preliminary Research) .. 45

2. Tahap Pembentukan Prototipe (prototyping stage) 49

B. Pembahasan ... 83

1. Investigasi Awal ... 83

2. Pembentukan Prototipe ... 85

3. Validitas e-book IPA Terpadu .. 85

4. Praktikalitas e-book IPA Terpadu .. 90

BAB V PENUTUP ... 94

A. Kesimpulan .. 94

B. Saran .. 94

DAFTAR PUSTAKA .. 95

LAMPIRAN ... 98

vi

DAFTAR TABEL

 Halaman

Tabel 1. Kompetensi Dasar dan Indikator Pencapaian ... 19

Tabel 2. Bagian Penyusun Telinga dan Fungsinya ... 20

Tabel 3. Kompetensi Dasar dan Indikator Pencapaian Kompetensi 34

Tabel 4. Aspek Pedoman prototyping stage ... 38

Tabel 5. Skor Lembar Validitas dan Praktikalitas .. 42

Tabel 6. Kategori Validitas Berdasarkan Momen Kappa (k) 43

Tabel 7. Kompetensi Dasar dan Indikator Pencapaian Kompetensi 47

Tabel 8. Analisis Validasi e-book ... 69

Tabel 9. Analisis Instrumen .. 69

Tabel 10. Saran dan masukan validator .. 70

Tabel 11. Hasil Analisis Kepraktisan Angket Guru .. 79

Tabel 12. Analisis Angket Guru.. 81

vii

vii

DAFTAR GAMBAR

 Halaman

Gambar 1. Tahapan Pembelajaran discovery learning ... 18

Gambar 2. Gerakan Bandul yang Diikatkan ... 21

Gambar 3. Keterpaduan Model Shared getaran, gelombang, dan bunyi 25

Gambar 4. Kerangka Berpikir ... 30

Gambar 5.Tahapan Evaluasi Formatif Tessmer .. 35

Gambar 6. Prosedur Penelitian Pengembangan e-book .. 39

Gambar 7. Tampilan Cover ... 51

Gambar 8. Tampilan Kata Pengantar .. 52

Gambar 9. Tampilan Petunjuk Penggunaan .. 53

Gambar 10. Tampilan KI dan KD ... 54

Gambar 11. Tampilan Model shared dan Deskripsi ... 56

Gambar 12.Tampilan Lembar discovery learning .. 58

Gambar 13. Tampilan Lembar discovery learning ... 59

Gambar 14. Tampilan Lembar discovery learning ... 60

Gambar 15. Tampilan Lembar discovery learning ... 61

Gambar 16. Tampilan Lembar discovery learning ... 62

Gambar 17. Tampilan Lembar discovery learning ... 63

Gambar 18. Tampilan Materi yang disajikan .. 64

Gambar 19. Tampilan Informasi kearifan lokal .. 65

Gambar 20. Tampilan Bagian awal soal evaluasi ... 66

Gambar 21. Tampilan Daftar Pustaka ... 67

vii

../../Acer/Documents/BISMILLAH%20PROPOSAL/Revisi%20skripsi%20untuk%20ijazah/REVISI%20FIX%20FINAL-BISMILLAH%20SKRIPSI%20ANNISA%20FIRSTIANA.doc#_Toc105598758
../../Acer/Documents/BISMILLAH%20PROPOSAL/Revisi%20skripsi%20untuk%20ijazah/REVISI%20FIX%20FINAL-BISMILLAH%20SKRIPSI%20ANNISA%20FIRSTIANA.doc#_Toc105598759
../../Acer/Documents/BISMILLAH%20PROPOSAL/Revisi%20skripsi%20untuk%20ijazah/REVISI%20FIX%20FINAL-BISMILLAH%20SKRIPSI%20ANNISA%20FIRSTIANA.doc#_Toc105598760

viii

DAFTAR LAMPIRAN

 Halaman

Lampiran 1. Lembar Wawancara Guru ... 99

Lampiran 2. Lembar Wawancara Peserta Didik ... 102

Lampiran 3. Analisis Konsep .. 105

Lampiran 4. Tabel Analisis Kurikulum .. 109

Lampiran 5. Analisis Kebutuhan... 110

Lampiran 6. Analisis Peserta Didik .. 111

Lampiran 7. Analisis Bahan Ajar Materi Getaran, gelombang, dan bunyi 112

Lampiran 8. Angket Penilaian Evaluasi Diri Sendiri (Self Evaluation) 118

Lampiran 9. Hasil Wawancara one to one evaluation .. 119

Lampiran 10. Kisi-kisi Lembaran Validasi e-book IPA Terpadu 123

Lampiran 11. Kisi-kisi Angket Respon Guru Pada Tahap Uji Praktikalitas............. 124

Lampiran 12. Lembar Validitas .. 126

Lampiran 13. Analisis Validitas E-book IPA ... 138

Lampiran 14. Lembar Angket Respon Guru ... 140

Lampiran 15. Analisis Data Angket Guru .. 146

Lampiran 16. Lembar Penilaian Instrumen ... 147

Lampiran 17. Surat Penelitian dari FMIPA UNP ... 159

Lampiran 18. Surat Penelitian dari Dinas Pendidikan Kota Padang 160

Lampiran 19. Surat Keterangan Selesai Penelitian di SMPN 34 Padang 161

Lampiran 20. Dokumentasi Selama Penelitian ... 162

vii

ix

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan hal yang sangat penting dalam kehidupan.

Pendidikan dapat menghasilkan sumber daya manusia yang tangguh dan

berkualitas yang mampu melakukan perubahan-perubahan untuk mendukung

pembangunan ke arah yang lebih maju. Dalam dunia pendidikan, proses

pembelajaran merupakan hal inti yang menentukan berhasil tidaknya suatu

pendidikan. Salah satu hal yang sangat mempengaruhi proses pembelajaran

adalah bahan ajar.

Bahan ajar adalah materi pembelajaran yang merupakan informasi, alat,

dan teks yang harus diperhatikan oleh guru dalam merencanakan dan meneliti

pelaksanaan pembelajaran. Bahan ajar merupakan sekumpulan perangkat

pembelajaran yang berisi materi pembelajaran, metode, dan cara mengevaluasi

yang dirancang secara sistematis dan menarik untuk mencapai tujuan

pembelajaran yang ingin dicapai. Bahan ajar terdiri dari materi, informasi atau

materi pembelajaran yang berupa ide, fakta, konsep dan prinsip. Kaidah dan teori

yang berlaku dalam mata pelajaran disesuaikan dengan disiplin ilmu dan

informasi lainnya dalam pembelajaran (Khairani dkk, 2017).

Kurikulum 2013 merupakan kurikulum yang berbasis kompetensi, oleh

sebab itu pengembangan kurikulum harus mengarah pada pencapaian kompetensi

2

yang dirumuskan dari standar kompetensi lulus (SKL). Kurikulum 2013

bertujuan agar masyarakat Indonesia dapat hidup sebagai individu dan warga

negara yang loyal, produktif, kreatif, inovatif, dan emosional yang dapat

berkontribusi dalam kehidupan bermasyarakat, berbangsa dan bernegara

(Permendikbud No 69, 2013).

IPA merupakan salah satu mata pelajaran yang berkaitan dengan alam,

IPA bukan hanya penguasaan kumpulan pengetahuan yang berupa fakta, konsep

atau prinsip tetapi suatu proses penemuan (Nurdiansyah, dan Amalia, 2018).

Pelajaran IPA diharapkan sebagai wahana peserta didik untuk mempelajari diri

sendiri dan alam sekitar, serta proses pengembangan diterapkan dalam kehidupan

sehari-hari. Proses pembelajaran menekankan pada pengalaman langsung untuk

mengembangkan kompetensi agar menjelajahi dan memahami alam sekitar

secara ilmiah (R. Saputra, 2019). Pembelajaran Ilmu Pengetahuan Alam (IPA) di

SMP dalam kurikulum 2013 diajarkan secara terpadu (integrated science).

Pembelajaran IPA terpadu adalah pembelajaran yang melihat tema atau konsep

yang dibahas dari berbagai aspek dalam kajian IPA.

Pendidikan IPA menekankan pemberian pengalaman langsung untuk

mengembangkan kemampuan belajar agar peserta didik dapat mengeksplorasi

dan memahami lingkungan alam secara ilmiah (Minawati dkk, 2014). Proses

pembelajaran menekankan peserta didik pada pengalaman secara langsung agar

peserta didik memiliki pemahaman yang mendalam terhadap materi yang

dipelajari. Oleh karena itu, peserta didik wajib melaksanakan kegiatan tersebut

3

dalam belajar. Kegiatan ini memandu peserta didik untuk menemukan konsep

dalam materi.

Salah satu model pembelajaran yang sesuai dengan penerapan

pembelajaran sains yaitu pembelajaran berdasarkan penemuan atau discovery

learning. Discovery learning adalah model pembelajaran yang dapat merangsang

peserta didik untuk menganalisis masalah yang ditemui dalam proses

pembelajaran. Ketika ada masalah, kemampuan memecahkan masalah

menunjukkan kematangan berpikir. Menurut Dahar, R. W (dalam Haryanti dan

Saputro, 2016) pembentukan konsep adalah suatu bentuk belajar penemuan

(discovery learning). Maka, model discovery learning dapat memaksimalkan

kemampuan berpikir ketika mencari konsep IPA dengan sendirinya.

Menurut Budiningsih (dalam Drastiawati, 2019: 38-44) discovery

learning adalah model pembelajaran penemuan, peserta didik dapat memahami

konsep, makna dan hubungan dengan sendirinya melalui proses intuitif dan pada

akhirnya menarik kesimpulan. Dengan menggunakan model pembelajaran

discovery learning, dapat membantu peserta didik menghilangkan keraguan

terhadap konsep tertentu yang mengarah pada kebenaran yang pasti. Bahan ajar

yang dikembangkan adalah bahan ajar berbasis discovery learning. Bahan ajar ini

memiliki beberapa kelebihan diantaranya yaitu dapat memberikan pengalaman

belajar peserta didik secara langsung untuk membantu memahami konsep. Bahan

ajar ini dilengkapi dengan latihan – latihan yang bertujuan agar peserta didik

4

dapat lebih memahami dan mengaplikasikan pengetahuan yang diperoleh setelah

membaca bahan ajar berbasis discovery learning tersebut.

Pemerintah memberikan dukungan untuk pelestarian budaya dengan

memasukkan rencana pembelajaran berbasis kearifan lokal yang diatur dalam

Peraturan Pemerintah Nomor 19 Tahun 2005 tentang Pasal 14 (1) Standar

Nasional Pendidikan, yang mengatur tentang SMP / MT / SMPLB bahwa

kurikulum atau program lain yang setara dapat mencakup pendidikan

berdasarkan keunggulan lokal (Permendikbud No 69, 2013). Peraturan

pemerintah ini disempurnakan dalam kurikulum 2013. Kurikulum tersebut

mendukung pembelajaran yang menggunakan budaya, yaitu kurikulum harus

merespon perkembangan ilmu pengetahuan, budaya, teknologi, dan seni,

sehingga dapat menumbuhkan rasa ingin tahu dan kemampuan siswa

Berdasarkan hasil observasi dan wawancara awal yang dilakukan dengan

guru mata pelajaran IPA, diperoleh informasi bahwa sekolah telah melaksanakan

kurikulum 2013 serta dalam proses pembelajaran IPA metode yang digunakan

saat ini berupa pembelajaran secara online (dalam jaringan) dikarenakan covid-

19 yang melanda Indonesia saat ini. Metode yang biasa digunakan dalam proses

pembelajaran yaitu berupa ceramah, diskusi dan tanya jawab. Bahan ajar yang

digunakan masih berupa buku literasi berbasis cetak dan lembar kerja peserta

didik (LKPD). Dari hasil observasi pun diperoleh informasi bahwa bahan ajar

yang digunakan masih terbatas dan masih belum menarik sehingga minat peserta

didik masih rendah untuk menggunakannya. Maka dibutuhkan bahan ajar model

5

lain yang lebih jelas dan menarik lagi agar lebih dapat menunjang proses

pembelajaran IPA. Proses pembelajaran yang dilakukan pada masa pandemi

covid-19 ini yaitu dengan metode pembelajaran jarak jauh. Hal ini mengharuskan

proses pembelajaran termasuk penyampaian materi secara online. Sehubungan

dengan hal itu, guru menyampaikan bahwa bahan ajar cetak yang digunakan saat

ini masih belum mampu membantu dalam proses pembelajaran, sehingga guru

membutuhkan inovasi dalam penyampaian materi pada pembelajaran jarak jauh

ini.

Untuk menyikapi permasalahan di atas perlu adanya inovasi untuk

membuat bahan ajar berupa bahan ajar elektronik. Oleh karena itu, penulis

bermaksud untuk mengembangkan bahan ajar digital berupa buku elektronik

(e-book). Buku elektronik (e-book) akan dirancang semenarik mungkin sehingga

peserta didik lebih tertarik untuk menggunakannya. Inovasi lain yang akan

diangkat dalam e-book ini yaitu e-book model discovery learning berbasis

kearifan lokal karena peneliti belum menemukan bahan ajar berbasis pada

pemahaman masyarakat tentang suatu hal ilmiah. Apabila pembelajaran dapat

dihubungkan dengan kebiasaan dalam keseharian peserta didik, maka

pembelajaran akan dapat berjalan lebih baik. Pendekatan ini dikenal dengan

pembelajaran berbasis kearifan lokal. Pembelajaran IPA berbasis kearifan lokal

merupakan pembelajaran yang berorientasi pada integrasi kearifan lokal

masyarakat kedalam materi pembelajaran IPA. Kearifan budaya lokal sangat

6

cocok untuk membangun karakter peserta didik sebagai pengiring dalam

pembelajaran (Pamungkas dkk, 2017).

Berdasarkan uraian permasalahan diatas, peneliti tertarik melakukan

penelitian untuk mengembangkan bahan ajar dalam bentuk buku dengan judul

“Pengembangan e-book IPA Terpadu Model Discovery Learning Berbasis

Kearifan Lokal Di SMP/MTs”.

B. Identifikasi Masalah

Berdasarkan latar belakang masalah yang dikemukakan diatas, maka

identifikasi masalah penelitian ini dapat dirumuskan sebagai berikut:

1. Bahan ajar yang digunakan saat ini masih berupa buku literasi berbasis cetak

dan jumlah buku yang ada masih terbatas, sehingga kurang menarik perhatian

dan minat siswa untuk menggunakannya.

2. Bahan ajar cetak cukup sulit untuk membantu proses pembelajaran jarak jauh.

3. Belum tersedianya bahan ajar berupa e-book IPA terpadu model discovery

learning berbasis kearifan lokal khususnya materi getaran, gelombang, dan

bunyi dalam kehidupan sehari-hari.

C. Pembatasan Masalah

Mengingat luasnya masalah dari penelitian ini, maka diperlukan

pembatasan. Sebagaimana pembatasan masalah dari penelitian ini yaitu:

7

1. Bahan ajar yang dikembangkan pada KD:

KD 3.11 Menganalisis konsep getararan, gelombang, dan bunyi dalam

kehidupan sehari-hari termasuk sistem pendengaran manusia dan sistem

sonar pada hewan.

KD 4.11 Menyajikan hasil percobaan tentang getaran, gelombang, dan

bunyi.

2. E-book IPA terpadu menggunakan model shared.

3. Pengembangan e-book IPA Terpadu Model Discovery Learning Berbasis

Kearifan Lokal dibatasi hingga uji validitas dan praktikalitas.

D. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dikemukakan, dapat

dirumuskan permasalahan pada penelitian ini adalah “Apakah e-book IPA

Terpadu Model Discovery Learning Berbasis Kearifan Lokal Untuk

SMP/MTs yang dihasilkan valid dan praktis?”

E. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah dikemukakan, maka tujuan dari

penelitian ini adalah “Untuk menghasilkan e-book IPA Terpadu Model

Discovery Learning Berbasis Kearifan Lokal Untuk SMP/MTs yang valid dan

praktis.”

8

F. Manfaat Penelitian

Berdasarkan tujuan penelitian diatas, diharapkan dapat memperoleh

manfaat terutama yang berhubungan dengan dunia pendidikan antara lain

sebagai berikut:

1. Bagi guru

Dapat dijadikan sebagai salah satu bahan ajar yang digunakan dalam

proses pembelajaran sehingga dapat meningkatkan hasil dalam proses

belajar mengajar.

2. Bagi peserta didik

E-book yang dikembangkan dapat dijadikan sebagai salah satu sumber

yang dapat membantu peserta didik dalam proses belajar.

3. Bagi peneliti lain

Untuk menambah wawasan dan bekal pengetahuan dalam

mengembangkan buku elektronik (e-book) IPA dan sebagai referensi

untuk mengadakan penelitian lebih lanjut

G. Spesifikasi Produk

Produk yang dihasilkan dari penelitian ini adalah e-book IPA Terpadu

Model Discovery Learning Berbasis Kearifan Lokal Untuk SMP/MTs yang

valid dan praktis. Bahan ajar memuat materi getaran, gelombang, dan bunyi

dalam kehidupan sehari-hari. Bahan ajar ini dirancang dengan menggunakan

aplikasi Microsoft Office Publisher 2013 lalu diconvert dan dipublish

menggunakan aplikasi Flip Pdf Pro.

9

E-book berisi judul, daftar isi, petunjuk belajar, kompetensi yang

dicapai, materi pembelajaran, informasi pendukung, soal evaluasi dan lembar

kerja. Informasi pendukung berisi informasi kearifan lokal yang berhubungan

dengan materi pelajaran. Lembar kerja siswa menggunakan langkah discovery

learning yang akan ditampilkan secara sistematis pada setiap kegiatan bahan

ajar, yaitu: orientasi, merumuskan masalah, membuat hipotesis,

mengumpulkan data, menganalisis data, dan menarik kesimpulan.

Sasaran produk ini adalah guru dan peserta didik. Guru dapat

menggunakan bahan ajar yang dapat mendukung proses pembelajaran. Begitu

juga dengan peserta didik, bahan ajar ini dapat digunakan sebagai sumber

belajar untuk memudahkan peserta didik memahami materi getaran,

gelombang dan bunyi dalam kehidupan sehari-hari.

