

**PELATIHAN GURU-GURU SMU DI YOGYAKARTA DALAM HAL
MENGINTEGRASIKAN MATERI ILMU LINGKUNGAN KE SETIAP
MATA PELAJARAN SEKOLAH ¹⁾**

Oleh :

Tien Aminatun, Djuwanto, Triatmanto, Suhartini, Sukirman ²⁾

Abstrak

Di era globalisasi ini persoalan lingkungan menjadi isu global. Untuk dapat memahami persoalan lingkungan tersebut, harus lebih dulu memahami ilmu lingkungan. Karena setiap orang berhak atas lingkungan hidup yang layak dan nyaman, maka setiap orang wajib pula menjaga kenyamanan lingkungan, yang artinya setiap orang harus paham tentang lingkungan hidupnya. Hal ini berkaitan erat dengan prinsip bahwa pendidikan lingkungan berlaku untuk semua orang. Berkenaan dengan hal tersebut, pemerintah Indonesia telah melaksanakan pendidikan lingkungan untuk semua. Di setiap kurikulum SD, SLTP, SMU maupun Perguruan Tinggi telah dimasukkan ilmu lingkungan, baik yang bersifat terintegrasi dengan mata pelajaran lain, maupun yang bersifat monolitik (berdiri sendiri).

Untuk melaksanakan program pemerintah tersebut maka peran aktif guru sangatlah menentukan. Kemampuan guru terutama dalam hal mengintegrasikan materi ilmu lingkungan ke dalam mata pelajaran yang mereka ampu akan sangat menentukan kesuksesan program pemerintah tersebut. Kenyataan di lapangan adalah bahwa banyak guru merasa kesulitan dalam menentukan metode/cara yang efektif untuk mengintegrasikan ilmu lingkungan ke dalam mata pelajaran yang mereka ampu. Oleh karena itu, kegiatan pengabdian pada masyarakat ini diadakan untuk dapat membantu guru dalam menentukan metode yang efektif tersebut. Kegiatan ini mencakup penyampaian materi/makalah, diskusi dan praktek.

Dari hasil kegiatan, hampir semua guru peserta kegiatan ini dapat merasakan manfaatnya, terutama untuk menentukan metode yang efektif dalam mengintegrasikan ilmu lingkungan ke mata pelajaran yang mereka ampu. Peserta juga berharap kegiatan semacam ini dapat dilaksanakan secara rutin dan berkelanjutan.

Kata Kunci : Mengintegrasikan, ilmu lingkungan, mata pelajaran

-
- 1) Kegiatan PPM ini dibiayai dengan Anggaran DIK Universitas Negeri Yogyakarta Tahun 2002 dengan Nomor Kontrak 189/23/2002, Tanggal 1 Januari 2002
 - 2) Dosen Jurusan Pendidikan Biologi, FMIPA, Universitas Negeri Yogyakarta