
 

vii 

 

ABSTRAK 

 

ANALISIS KOMPETENSI DASAR PELAJARAN BIOLOGI SMA KELAS 

X PADA KTSP DAN KURIKULUM 2013 DITINJAU DARI 

KETERAMPILAN PROSES SAINS 

 

Oleh: 

Faisal Nugroho 

NIM. 09304244012 

 Penelitian ini bertujuan untuk mengidentifikasi macam keterampilan 

proses sains yang muncul dalam Kompetensi Dasar Biologi kelas X pada KTSP 

dan Kurikulum 2013 serta untuk mengetahui perbandingan kemunculan 

keterampilan proses sains dalam Kompetensi Dasar Biologi kelas X pada KTSP 

dan Kurikulum 2013. 

 Penelitian ini merupakan jenis penelitian deskriptif kualitatif berupa 

analisis isi. Matode pengambilan data dilakukan dengan cara membandingan 

kemunculan keterampilan proses sains yang terdapat dalam Kompetensi Dasar 

Biologi pada KTSP dan Kurikulum 2013 kelas X SMA. Pertimbangan dalam 

memilih kelas X karena dalam Kurikulum 2013 kelas X SMA sudah dilakukan 

penjurusan antara IPA dan IPS, sedangkan dalam KTSP kelas X SMA belum 

dilakukan penjurusan.. 

 Hasil penelitian menunjukkan bahwa: (1) Keterampilan Proses Sains yang 

muncul di dalam Kompetensi Dasar KTSP meliputi 38 keterampilan proses sains 

dasar dan 9 keterampilan proses sains terpadu. Dalam Kompetensi Dasar 

Kurikulum 2013 keterampilan proses sains yang muncul meliputi 97 keterampilan 

proses sains dasar dan 84 keterampilan proses sains terpadu. Pada Kompetensi 

Dasar KTSP terdapat 2 keterampilan proses sains dasar yang tidak muncul yaitu 

melakukan pengukuran dan memprediksi, serta 5 keterampilan proses sains 

terpadu yang tidak muncul yaitu identifikasi variable, membuat grafik, 

mendeskripsikan hubungan antar variable, menyusun hipotesis, dan menetapkan 

variable operasional. (2) Perbandingan aspek keterampilan proses sains baik dasar 

maupun terpadu, Kurikulum 2013 lebih baik dibandingkan dengan Kurikulum 

KTSP. Hal ini dikarenakan adanya perbedaan penyusunan kurikulum antara 

KTSP dengan Kurikulum 2013. Pada KTSP standar proses dalam pembelajaran 

terdiri dari Eksplorasi, Elaborasi, dan Konfirmasi sedangkan Kurikulum 2013 

standar proses dalam pembelajaran terdiri dari Mengamati, Menanya, Mengolah, 

Menyajikan, Menyimpulkan, dan Mencipta. Proses penilaian kelulusan pada 

KTSP standar penilaiannya lebih dominan pada aspek pengetahuan sedangkan 

pada Kurikulum 2013 standar penilaian menggunakan penilaian otentik, yaitu 

mengukur semua kompetensi sikap, keterampilan, dan pengetahuan berdasarkan 

proses dan hasil.. Pada KTSP penilaian kelulusan lebih menekankan pada aspek 

pengetahuan sedangkan pada Kurikulum 2013 pada aspek kompetensi sikap, 

keterampilan dan pengetahuan. 

 

Kata kunci: Kurikulum KTSP, Kurikulum 2013, Keterampilan Proses Sains. 


