

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Penyelesaian masalah pencemaran dapat diatasi dengan pencegahan dan

pengendalian limbah kotoran ternak, misalnya dengan cara menggunakan kembali

dan mendaur ulang limbah menjadi pupuk. Pupuk ialah bahan yang diberikan

kedalam tanah baik yang organik maupun yang anorganik dengan maksud untuk

mengganti kehilangan unsur hara dari dalam tanah dan bertujuan untuk

meningkatkan produksi tanaman dalam keadaan faktor atau lingkungan yang baik.

Pupuk adalah suatu bahan yang mengandung satu atau lebih unsur hara atau

nutrisi bagi tanaman untuk menopang tumbuh dan berkembangnya tanaman.

Tanaman itu sangat membutuhkan bahan makanan (unsur hara), diantaranya yang

esensial (bagi pertumbuhan tanaman yang sehat) yaitu: C, H, O (ketersediaan di

alam melimpah), N, P, K, Ca, Mg, S (hara makro), dan Fe, Mn, Cu, Zn, Cl, Mo, B

(hara mikro).
1

Berdasarkan proses pembuatannya pupuk dibedakan menjadi pupuk alam

dan pupuk buatan. Pupuk alam yaitu pupuk yang tidak dibuat dipabrik. Pupuk ini

dicirikan dengan kelarutan unsur haranya yang rendah didalam tanah. Biasanya

penggunaan pupuk ini ditujukan untuk memperbaiki sifat fisik dan biologi tanah.

1
 Ir. Mul Mulyani Sutedjo, Pupuk dan Cara Pemupukan, (Jakarta: Rineka Cipta),

2008, h. 12.

2

Mesikipun unsur hara rendah, akan tetapi bila sifat fisik telah diperbaiki maka

sifat kimanyapun bisa berubah. Contoh pupuk kandang, pupuk hijau dan kompos.
2

Tanaman yang diteliti pada penelitian ini adalah tanaman sawi hijau

(Brassica juncea L.). Sawi hijau (Brassica juncea L.) merupakan salah satu

jenis sayuran yang digemari oleh masyarakat Indonesia. Di Indonesia sendiri

banyak sekali jenis masakan atau panganan yang menggunakan daun sawi, baik

sebagai bahan pokok maupun sebagai bahan pelengkap. Hal tersebut

menunjukkan bahwa dari aspek sosial, masyarakat sudah menerima

kahadiran sawi untuk dikonsumsi sehari-hari.
3
 Seperti yang diterangkan oleh

Allah Swt., dalam QS. Al-An‟am ayat 95 yang berbunyi:

 ُ َ فاَلِقُ الْحَبِّ وَالىهوٰىۗ يخُْرِجُ الْحَيه مِهَ الْمَيِّتِ وَمُخْرِجُ الْمَيِّتِ مِهَ الْحَيِّ ۗذٰلِكُمُ اللَّه فاَوَهي اِنه اللَّه

 تؤُْفكَُوْنَ

Dari ayat di atas terdapat sedikit penjelasan bahwa atas kuasa-Nya

menumbuhkan tanaman biji-bijian seperti padi, gandum, kacang-kacangan, dan

sebagainya, serta tanaman buah-buahan seperti kurma, anggur, dan lainnya. Atas

kuasanya-Nya juga Allah mengeluarkan yang hidup dari yang mati. Tanaman

memerlukan nutrisi untuk tumbuh dari benda mati yang sering kita sebut pupuk.

Pemupukan ialah menambahkan sesuatu yang mati, yaitu pupuk terhadap tanah

yang juga benda mati sehingga menumbuhkan makhluk yang hidup yaitu

2 Ir. Mul Mulyani Sutedjo, Pupuk dan Cara Pemupukan:....., h. 81- 91.
3
 Wahyudin, A. A. W. Irwan., (Pengaruh dosis kascing dan bioktivator terhadap

pertumbuhan dan hasil tanaman sawi (Brassica juncea L.) yang dibudidayakan secara organik”,

dalam Jurnal Kultivasi, Vol. 4 No. 2 Agustus, 2019, h. 899-900.

3

tanaman. Atas kuasa-Nya juga Allah mengeluarkan yang mati dari yang hidup

menjelaskan bahwa semua makhluk hidup akan mati.
4

Sawi hijau (Brassica Juncea L.) merupakan sayuran dengan beragam

kandungan zat gizi yang berguna bagi kesehatan. Sawi kaya akan antioksidan,

flavanoid, indoles, sulforaphane, karoten, lutein zeaxanthin, asam folat, vitamin

A, C, E, dan K, serta mineral seperti kalsium dan asam amino.
5
 Oleh karena itu

dalam pembudidayaannya perlu diterapkan teknologi yang mudah serta ramah

lingkungan antara lain melalui pertanian organik.

Prinsip kesehatan dalam pertanian organik adalah kegiatan pertanian

harus memperhatikan kelestarian dan peningkatan kesehatan tanah, tanaman,

hewan, bumi, dan manusia sebagai satu kesatuan karena semua komponen

tersebut saling berhubungan dan tidak terpisahkan. Pertanian organik adalah

teknik budidaya pertanian yang mengandalkan bahan-bahan alami tanpa

menggunakan bahan-bahan kimia sintetis. Tujuan utama pertanian organik adalah

menyediakan produk-produk pertanian, terutama bahan pangan yang aman bagi

kesehatan produsen dan konsumennya serta tidak merusak lingkungan. Gaya

hidup sehat demikian telah melembaga secara internasional yang mensyaratkan

jaminan bahwa produk pertanian harus beratribut aman dikonsumsi, kandungan

nutrisi tinggi dan ramah lingkungan. Preferensi konsumen seperti ini dan

4 Abdullah, Lubaabut Tafsiir Min Ibni Katsir (Tafsir Ibnu Katsir Jilid III Penerjemah

Abdul Ghof ar), Bogor: Pustaka Imam asy-Syafi‟i, , 2003, h. 260.

5 Tim Visi Mandiri, Budi Daya Sawi , (Banyuanyar: Visi Mandiri), 2016, h. 11.

4

perkembangan ekonomi menyebabkan permintaan produk pertanian organik dunia

meningkat pesat.
6

Salah satu teknologi yang ramah lingkungan yaitu teknologi Efective

Microoganisme (EM) dibidang pertanian seperti pembuatan pupuk bokashi.

Mempunyai beberapa fungsi, antara lain adalah memperbaiki sifat fisik, kimia dan

biologi tanah, perangsang tumbuh, dan sebagai insektisida. 7

Bokashi merupakan hasil fermentasi bahan organik dengan bakteri EM-4

yang menguntungkan seperti bakteri asam laktat, actinomycetes dan ragi yang

digunakan sebagai inokulum untuk meningkatkan mikroba tanah. Bokashi juga

dapat digunakan sebagai pupuk organik untuk menyuburkan tanah dan

meningkatkan pertumbuhan dan produksi tanaman. Salah satu jenis pupuk organik

yang telah beredar dan dikenal masyarakat adalah pupuk bokashi. Bokashi adalah

kompos yang dihasilkan melalui fermentasi dengan pemberian Effective

Microorganism-4 yang merupakan salah satu aktivator untuk mempercepat proses

pembuatan kompos.
8

Bahan organik yang akan diteliti adalah penggunaan bahan organik yang

berasal dari kotoran ayam. Kotoran ayam sangat mudah didapatkan di areal

peternakan sehingga pemanfaatannya dapat mengurangi masalah limbah yang

dihasilkan dari usaha peternakan ayam terutama berupa kotoran ayam dan bau

6 Henny Mayrowani, “Pengembangan Pertanian Organik Di Indonesia:, dalam

Jurnal Forum Penelitian Agro Ekonom, Vol. 30, No. 2. Desember, 2012, h. 92-93.

7 Longginus Lengi, SP, MP, “Membuat Pupuk Organik Padat”, (Balai Besar Pelatihan

Peternakan Kupang: Kementerian Pertanian, 2019) h. 3.
8
 Sulis Dyah Candra, Rabuk Bokashi bagi Tanaman dan Pakan, (Malang: Media

Nusa Creative, 2017) h. 34-35.

5

yang kurang sedap. Oleh sebab itu penanganan kotoran ternak secara baik perlu di

lakukan agar tidak menyebabkan bau yang menyengat, dan kotoran masih tetap

dapat dimanfaatkan sebagai pupuk.

Hewan ternak seperti ayam menghasilkan kotoran dalam bentuk padat

dan cair. Kotoran tersebut dapat digunakan sebagai bahan baku pembuatan

kompos. Kotoran ternak juga sering digunakan sebagai bahan campuran dalam

pembuatan kompos dari bahan baku lainnya. Ternak dewasa seperti ayam dapat

memperoduksi kotoran rata-rata 200 g/hari. Kotoran ayam umumnya mempunyai

kandungan nutrien yang sangat baik, seperti pada tabel 1.1 berikut:
9

Tabel 1.1. Kandungan Hara Rata-Rata pada Kotoran Ayam

Kandungan hara (kg/ton)
Nitrogen (N) 25,0

Fosfor (P) 11,0

Kalium (K) 10,0

Kalsium (Ca) 36,0

Magnesium (Mg) 6,0

Sulfur (3,2) 3,2

Besi (Fe) 2,3

Boron (Bo) 0.01

Tembaga (Cu) 0,01

Mangan (Mn) -

Seng (Zn) 0,01

(Sumber: Untung Suwahyono, 2018)

Mengolah kotoran ayam menjadi pupuk bokashi, dapat membantu

pertumbuhan tanaman sawi hijau (Brassica juncea L.) yang merupakan sayuran

yang banyak dikonsumsi oleh banyak masyarakat. Menciptakan pupuk murah

bagi masyarakat, sehingga membuat produktivitas tanaman sawi hijau meningkat.

9
 Untung Suwahyono, Cara Cepat Buat Kompos, (Jakarta: Penebar Swadaya), 2018,

h. 13-14.

6

Sebagai materi penunjang yang berbentuk buku ilmiah populer mengenai

efektivitas pupuk bokashi terhadap pertumbuhan tanaman sawi hijau (Brassica

juncea L.) sehingga dapat digunakan sebagai sumber belajar berupa BIP (Buku

Ilmiah Populer) yang merupakan salah satu jenis buku yang berisi ilmu

pengetahuan dan menyajikan fakta serta ditulis dengan bahasa yang mudah

dipahami dan menarik. Dapat dimanfaatkan oleh semua kalangan baik oleh siswa

dari berbagai jenjang dan tingkat pendidikan serta masyarakat umum.

Berdasarkan uraian di atas, peneliti tertarik untuk melakukan penelitian

mengenai pengaruh pupuk bokashi terhadap pertumbuhan tanaman sawi hijau

(Brassica juncea L.) pada tinggi, jumlah daun, dan berat basah. Hasil penelitian

akan disusun dalam sebuah produk berupa buku ilmiah populer (BIP).

Pengembangan BIP pada penelitian ini menggunakan jenis penelitian dan

pengembangan pendidikan (EDR) dengan model pengembangan evaluasi

Formatif Tessmer yang dibatasi hingga tahap uji pakar (Expert Review) saja.

Menurut Kamus Besar Bahasa Indonesia (KBBI), BIP adalah buku

ilmiah yang ditulis dengan cara yang mudah dipahami orang awam.
10

 Ilmiah

populer adalah buku ilmiah yang ditulis dengan cara yang mudah untuk dipahami

oleh masyarakat umum secara luas, seperti guru, dosen, mahasiswa, praktisi

keilmuan, dan peminat bidang ilmu tersebut.
11

 Buku ilmiah populer lebih dari

sekedar pengetahuan ilmiah sederhana yang ditunjukkan kepada khalayak umum.

10

 Badan Pengembangan dan Pembinaan Bahasa Kementrian Pendidikan dan

Kebudayaan Riset Teknologi Republik Indonesia, Kamus Besar Bahasa Indonesia (KBBI) Daring,

(Jakarta: Balai Pustaka, 2016.

11

 Tim Editor LIPI Press, Pedoman Penerbitan Buku LIPI Press, (Jakarta: LIPI Press),

2016, h. 9.

7

Buku ilmiah populer merupakan merupakan buku yang berisi

pengetahuan berdasarkan hasil penelitian yang disajikan secara ilmiah dengan

menggunakan bahasa yang sederhana, singkat dan jelas.12 Disebut ilmiah karena

dalam naskah itu diterapkan cara (metode) kerja ilmiah dan disebut populer

karena naskah itu disajikan secara populer dan mudah dimengerti pembaca.

Dengan kata lain, naskah atau buku ilmiah populer tidaklah ditujukan pada

kalangan ilmiah atau ilmuan, melainkan pada kalangan umum atau awam.13

Jadi, buku ilmiah populer adalah yang pengkajiannya dilakukan secara

ilmiah, tetapi disajikan secara populer. Karena hendak disajikan secara populer,

penulis naskah ilmiah populer tidak lagi mungkin memakai kata-kata yang berbau

ilmiah dalam naskahnya. Sebaliknya, penulis naskah ilmiah populer harus mencari

kata-kata yang umum untuk menggantikan kata-kata ilmiah itu. 14

Dari uraian di atas dapat disimpulkan bahwa buku ilmiah populer (BIP)

sendiri pada hakikatnya dapat dimanfaatkan oleh semua kalangan, baik oleh siswa

dari berbagai jenjang dan tingkat pendidikan serta masyarakat umum.

Menggunakan bahasa yang mudah difahami dan menarik. Kalimat yang

digunakan harus jelas dan meyakinkan.

Penelitian serupa telah dilakukan oleh Irwandi yaitu BIP tergolong sangat

valid, praktis berdasarkan uji keterbacaan memperoleh nilai sangat baik dan

12 Pipit Ummy Utami, “Pengembangan Buku Ilmiah Populer Keanekaragaman

Mangrove Berbasis Pembelajaran Kontekstual Pada Materi Keanekaragaman Hayati Di SMA”,

Artikel ilmiah, Universitas Jambi Fakultas Keguruan Dan Ilmu Pendidikan Pendidikan Biolog,

2017, h. 4.

13

 Rahayu Lestari, Buku Pintar Penyuntingan Naskah, (Jakarta: PT. Gramedia Pustaka

Utama), 2009, h. 171.

14

 Ibid., h. 171.

8

keefektifan BIP berdasarkan hasil belajar kognitif siswa sangat baik.
15

 Penelitian

serupa perlu dilakukan mengingat pengembangan BIP yang berkualitas (valid,

praktis, dan efektif) merupakan inovasi dari penelitian pengembangan. Atas dasar

ini dilaksanakan penelitian tentang efektivitas pupuk bokashi terhadap

pertumbuhan tanaman sawi hijau (Brassica juncea L.).

B. Definisi Operasional

Adapun definisi opersional dimaksudkan untuk menghindari kesalahan

pemahaman dan perbedaan penafsiran yang berkaitan dengan istilah-istilah dalam

judul proposal yang bersangkutan. Berikut definisi operasional yang terdapat pada

judul, yaitu:

1. Pengembangan BIP yang berkualitas (valid, praktis, dan efektif) merupakan

inovasi dari penelitian pengembangan. Atas dasar ini dilaksanakan penelitian

tentang efektivitas pupuk bokashi terhadap pertumbuhan tanaman sawi hijau

(Brassica juncea L.).
16

2. Buku ilmiah populer adalah buku yang bersifat ilmiah, ditulis dengan cara

yang mudah menggunakan bahasa umum, sehingga mudah untuk dipahami

oleh masyarakat umum.
17

15 Irwandi dkk, “Validitas buku ilmiah populer penyu untuk siswa SMA kawasan

pesisir”, dalam jurnal Bioedukatika, Vol. 7, No. 1 Agustus, 2018, hal. 56.
16

 Ibidh., h. 56.

17

 Irwandi dkk, “Validitas buku ilmiah populer penyu untuk siswa SMA kawasan

pesisir”, dalam jurnal Bioedukatika, Vol. 7, No. 1 Agustus, 2018, hal. 48.

9

3. Efektivitas pupuk bokashi terhadap pertumbuhan tanaman sawi hijau yaitu

mengamati dan menganalisa dampak pupuk bokasi terhadap pertumbuhan

tanaman sawi hijau.

4. Pengaruh pemberian pupuk bokashi merupakan pengaruh yang didapat dari

hasil pemanfaatan pupuk kandang berupa kotoran ayam yang sebelumnya

belum banyak dimanfaatkan oleh masyarakat, kebanyakan masyarakat hanya

menggunakan kotoran ayam secara langsung sebagai pupuk tanpa melalui

pengolahan terlebih dahulu. Pupuk bokashi ini dimanfaatkan menjadi pupuk

organik yang nantinya akan digunakan untuk mempengaruhi proses

pertumbuhan pada tanaman sawi hijau (Brassica juncea L.).

5. Pertumbuhan tanaman adalah hasil dari berbagai proses fisiologi, yang

melibatkan faktor genotipe yang berinteraksi dalam tubuh tanaman dengan

faktor lingkungan. Proses tersebut yaitu pertambahan ukuran, bentuk, dan

jumlah.

6. Tanaman sawi hijau (Brassica juncea L.) adalah tanaman terna manual,

dengan daun tunggal berbentuk lonjong, dengan panjang daun 20-30 cm atau

lebih, berwarna hijau tua, dan berkerut. Sawi hijau (Brassica juncea L.)

memiliki urat daun utama lebar dan berwarna putih. Pola pertumbuhan daun

mirip tanaman kubis, dimana daun yang muncul terlebih dahulu menutup

daun yang tumbuh kemudian hingga membentuk krop bulat panjang.

10

C. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka yang menjadi rumusan

permasalahan dalam penelitian ini adalah sebagai berikut:

1. Bagaimana pengaruh efektivitas pupuk bokashi terhadap pertumbuhan

tanaman sawi hijau (Brassica juncea L.)?

2. Bagaimana pengaruh waktu pemberian pupuk dan dosis pemberian pupuk

bokashi yang paling optimal terhadap pertumbuhan tanaman sawi hijau

(Brassica juncea L.)?

3. Bagaimana validitas Buku Ilmiah Populer (BIP) dengan judul “Pengaruh

Pupuk Bokashi Terhadap Pertumbuhan Tanaman Sawi Hijau (Brassica

juncea L.)” ?

D. Tujuan Penelitian

1. Untuk mendeskripsikan pengaruh efektivitas pupuk bokashi terhadap

pertumbuhan tanaman sawi hijau (Brassica juncea L.).

2. Untuk mendeskripsikan pengaruh waktu pemberian pupuk dan dosis

pemberian pupuk bokashi yang paling optimal terhadap pertumbuhan

tanaman sawi hijau (Brassica juncea L.)

4. Untuk mendeskripsikan validitas Buku Ilmiah Populer (BIP) dengan judul

“Pengaruh Pupuk Bokashi Terhadap Pertumbuhan Tanaman Sawi Hijau

(Brassica juncea L.)” ?

11

E. Signifikasi Penelitian

Penelitian ini diharapkan dapat memberikan manfaat baik secara teoritis

maupun praktis, diantaranya sebagai berikut:

1. Manfaat secara teoritis

Hasil penelitian ini diharapkan dapat dijadikan referensi untuk bahan

kajian lebih lanjut mengenai pemanfaatan pupuk bokashi sebagai pembuatan

pupuk organik untuk menunjang pertumbuhan tanaman terutama tanaman sawi

hijau (Brassica juncea L.), hasil penelitian ini juga diharapkan menjadi bahan

referensi untuk para petani, mahasiswa, peserta didik, dan masyarakat umum.

2. Manfaat secara praktis

a. Hasil penelitian ini diharapkan dapat menjadi masukan bagi para masyarakat

pada umumnya yang sebelumnya tidak mengetahui manfaat dan cara

memproduksi pupuk organik yang berbahan dasar limbah kotoran ayam untuk

menunjang pertumbuhan tanaman terutama tanaman sawi hijau (Brassica

juncea L.).

b. Hasil penelitian ini diharapkan dapat menjadi bahan referensi untuk

mahasiswa dan peserta didik disemua jenjang pendidikan agar dapat

memanfaatkan limbah ini sebaik mungkin untuk menunjang pertumbuhan

tanaman terutama tanaman sawi hijau (Brassica juncea L.).

12

F. Penelitian Terdahulu

Peneliti menelusuri hasil-hasil penelitian yang berkaitan dengan tema

yang hampir sama dengan tema yang peneliti angkat.

Tabel 1.2. Penelitian Terdahulu

No. Penelitian Perbedaan Kelebihan

1. Skripsi: Siti Nurul Hidayah (2020),

“Pengaruh Dosis Dan Waktu Pemberian

Pupuk Bokashi Terhadap Pertumbuhan

Tanaman Sawi (Brassica Juncea L.)

Sebagai Poster Pembelajaran Materi

Pertumbuhan Dan Perkembangan”

Metode penelitian: Penelitian dilakukan

dengan Rancangan Acak Lengkap (RAL)

yang terdiri dari 15 (lima belas)

perlakuan dengan 3 (tiga) ulangan.

Perlakuan yang dilakukan terdiri dari 2

(dua) faktor yaitu 5 (lima) perlakuan

dosis bokashi (P) dan 3 (tiga) perlakuan

interval waktu

pemberian bokashi (W). Perlakuan yang

diterapkan berdasarkan factor perlakuan

dosis bokashi terdiri dari perlakuan

media tanam berupa tanah tanpa bokashi

sebagai

kontrol (P0),

Faktor I adalah Dosis pemberian pupuk

bokashi (P)

 P0 (tanpa bokashi sebagai kontrol)

 P1 (bokashi 250 gram/polybag)

 P2 (bokashi 500 gram/polybag)

 P3 (bokashi 750 gram/polybag)

 P4 (bokashi 1000 gram/polybag)

Faktor II adalah Waktu Pemberian Pupuk

Bokashi (W)

 W1 Pemberian 10 hari sebelum

tanam

 W2 Pemberian 5 hari sebelum tanam

 W3 Pemberian pada saat tanam

Hasil:

 Dosis pemberian pupuk bokashi

berpengaruh efektif terhadap

pertumbuhan

tanaman sawi (Brassica juncea L.)

Pada pengamatan berat basah total

tanaman,

jumlah daun, dan tinggi tanaman

pada 24 HST dosis yang

menunjukkan

pengaruh efektif pada tanaman sawi

 Dosis pada pupuk

berbeda

 Penelitian

terdahulu

dilaksanakan pada

bulan April 2020 -

6 Juni 2020.

 Penelitian sekarang

merupakan jenis

penelitian (EDR)

yang didasarkan

pada studi

eksperimental yang

akan

mengembangkan

BIP sebagai produk

hasil penelitian.

 Pada penelitian

sekarang

merupakan jenis

penelitian (EDR)

Penelitian

sekarang

merupakan jenis

penelitian (EDR)

yang didasarkan

pada studi

eksperimental

yang akan

mengembangkan

BIP sebagai

produk hasil

penelitian.

 BIP dapat

digunakan

sebagai sumber

belajar bagi

mahasiswa

terutama pada

mata kuliah

fisiologi

tumbuhan. BIP

juga dijadikan

sumber bacaan

bagi masyarakat

awam sebagai

pengetahuan

dalam mengelola

limbah kotoran

ayam pupuk

bokashi untuk

pertumbuhan

tanaman sawi

hijau.

13

No. Penelitian Perbedaan Kelebihan

adalah P2 (500 gr/ Polybag).

 Waktu pemberian pupuk bokashi

berpengaruh efektif terhadap

pertumbuhan

tanaman sawi (Brassica juncea L.)

Pada pengamatan berat basah dan

jumlah

daun pada 24 HST waktu pemberian

yang menunjukkan pengaruh efektif

adalah (W2) 5 hari sebelum tanam.

Kecuali pada pengamatan tinggi

tanaman,

tidak terdapat pengaruh perlakuan

waktu terhadap tinggi tanaman.
18

2. Skripsi: Hasma (2017), “Pengaruh

Pemberian Pupuk Bokashi Terhadap

Pertumbuhan Bibit Jabon Merah

(Anthocephalus macrophyllus).

Metode penelitian: Penelitian ini

menggunakan model RAL (Rancangan

Acak Lengkap),

Setiap perlakuan dilakukan sebanyak 5

kali ulangan. Unit yang dilakukan

sebanyak 5 x 5 = 25 unit percobaan.

Adapun perlakuan yang dilakukan

adalah sebagai berikut :

P0 = tanah tanpa pupuk bokashi (kontrol)

P1 = Tanah + Pupuk bokashi (1.200 gr :

300 gr)

P2 = Tanah + Pupuk bokashi (1.200 gr :

600 gr)

P3 = Tanah + Pupuk bokashi (1.200 gr :

900 gr)

P4 = Tanah + Pupuk bokashi (1.200 gr :

1.200 gr)

Hasil Penelitian: respon pertumbuhan

bibit jabon merah (Anthocephalus

macrophyllus)

yang menggunakan beberapa perlakuan

media tanam lebih berpengaruh

dibandingkan dengan media tanam tanpa

perlakuan (kontrol). Pemberian

pupuk bokashi pada media tanam dengan

dosis 600 gram berpengaruh sangat

nyata terhadap pertumbuhan tinggi dan

jumlah daun tanaman jabon merah

(Anthocephalus macrophyllus). Namun,

pemberian bokashi pada media

 Pada penelitian

terdahulu

menggunakan

tanaman Jabon

Merah

(Anthocephalus

macrophyllus).

 Sedangkan pada

penelitian sekarang

menggunakan sawi

hijau (Brassica

juncea L.)

 Dosis pada pupuk

berbeda

 Penelitian terdahulu

dilaksanakan pada

bulan Agustus

sampai September

2017. Penelitian ini

dilaksanakan di

Landokadawang,

Desa

Benteng Alla,

Kecamatan Baroko,

Kabupaten Enrekang.

 Penelitian sekarang

merupakan jenis

penelitian (EDR)

yang didasarkan pada

studi eksperimental

yang akan

mengembangkan BIP

sebagai produk hasil

penelitian.

 Pada penelitian

sekarang

merupakan jenis

penelitian (EDR)

Penelitian sekarang

merupakan jenis

penelitian (EDR)

yang didasarkan

pada studi

eksperimental yang

akan

mengembangkan

BIP sebagai produk

hasil penelitian.

 BIP dapat

digunakan sebagai

sumber belajar bagi

mahasiswa

terutama pada mata

kuliah fisiologi

tumbuhan. BIP

juga dijadikan

sumber bacaan

bagi masyarakat

awam sebagai

pengetahuan dalam

mengelola limbah

kotoran ayam

pupuk bokashi

untuk pertumbuhan

tanaman sawi

hijau.

18 Siti Nurul Hidayah, “Pengaruh Dosis Dan Waktu Pemberian Pupuk

Bokashi Terhadap Pertumbuhan Tanaman Sawi (Brassica juncea L.) Sebagai Poster Pembelajaran

Materi Pertumbuhan Dan Perkembangan”, Skripsi, Fakultas Tarbiyah Dan Ilmu Keguruan

Institut Agama Islam Negeri Tulungagung 2020, h. 1-203.

14

No. Penelitian Perbedaan Kelebihan

tanam terkait diameter responnya tidak

signifikan dibandingkan pertambahan

tinggi tanaman dan jumlah daun tanaman

baik dengan media tanam kontrol

atau media tanam P1 (300), P2(600),

P3(900), P4(1200) gram.
19

3. Jurnal: Alfhons Pangaribuan, Armaini,

Edison Anom, (2016) yang berjudul

“Pengaruh Pemberian Pupuk Bokashi

Dan Pupuk Urea Terhadap Pertumbuhan

Dan Produksi Tanaman Sawi (Brassica

Juncea L.)”.

Metode penelitian: Penelitian ini

dilaksanakan secara eksperimen dengan

menggunakan Rancangan Acak

Kelompok (RAK) faktorial yang terdiri

dari 2 faktor:

 Faktor pertama adalah pupuk Bokashi

(B) yang terdiri dari 3 taraf.

 Faktor kedua adalah Pemberian pupuk

Urea yang terdiri dari 2 taraf. ehingga

didapat 6 kombinasi perlakuan

masing-masing 4 ulangan, sehingga

diperoleh 24 plot.

Hasil penelitian: menunjukan interaksi

pemberian pupuk bokashi dan pupuk

urea (B1N1, B1N2, B2N1, B2N2,

B3N1, B3N2) memberikan pengaruh

yang nyata pada parameter luas daun,

volume akar dan berat segar tanaman.

Perlakuanpupuk bokashi dengan dosis 2

ton/ha dan pupuk urea dosis 150 kg/ha

mampu mengandung unsur hara dalam

jumlah cukup yang sangat diperlukan

pertumbuhan tanaman sawi.
20

 Pada penelitian

terdahulu

menggunakan pupuk

bokashi dan urea.

 Penelitian sekarang

menggunakan pupuk

bokashi saja, tetapi

dengan

menggunakan 2

faktor, yakni waktu

pemberian pupuk

bokashi dan dosis

pemberian pupuk

bokashi.

 Penelitian terdahulu

dilaksanakan pada

bulan April sampai

Mei

2016.

 Penelitian ini

dilaksanakan di

kebun Percobaan

Fakultas Pertanian

Universitas Riau di

Kampus Binawidya

Km 12,5

Kelurahan Simpang

Baru Kecamatan

Tampan Pekanbaru.

 Penelitian sekarang

merupakan jenis

penelitian (EDR)

yang didasarkan pada

studi eksperimental

yang akan

mengembangkan BIP

sebagai produk hasil

penelitian.

 Pada penelitian

sekarang

merupakan jenis

penelitian (EDR)

Penelitian sekarang

merupakan jenis

penelitian (EDR)

yang didasarkan

pada studi

eksperimental yang

akan

mengembangkan

BIP sebagai produk

hasil penelitian.

 BIP dapat

digunakan sebagai

sumber belajar bagi

mahasiswa

terutama pada mata

kuliah fisiologi

tumbuhan. BIP

juga dijadikan

sumber bacaan

bagi masyarakat

awam sebagai

pengetahuan dalam

mengelola limbah

kotoran ayam

pupuk bokashi

untuk pertumbuhan

tanaman sawi

hijau.

19 Hasma, “Pengaruh Pemberian Pupuk Bokashi Terhadap Pertumbuhan Bibit Jabon

Merah (Anthocephalus Macrophyllus)”, Skripsi, Fakultas Pertanian Universitas Muhammadiyah

Makassar 2017, H. 1-45.

20 Muhammad Saifullah Mukti, “Pengaruh Waktu Pemberian Pupuk Kandang Dan

Dosis Urea Terhadap Hasil Pertumbuhan Dan Kadar Nitrogen Tanaman Kailan (Brassica

Oleraceae L. Var .Nova)”, Dalam Jurnal Produksi Tanaman, Vol. 5, No. 2 Februari, 2017, H.

224-230.

15

No. Penelitian Perbedaan Kelebihan

4. Skripsi: Kiki Patmawati (2017) yang

berjudul “Pengembangan Buku Ilmiah

Populer Tentang Studi Morfologi Kayu

Pacat (Harpullia arborea (Blanco)

Radlk.) Sebagai Tumbuhan Langka Di

Taman Nasional Kerinci Seblat”.

Jenis penelitian: penelitian

pengembangan identik dengan istilah

R&D Yaitu Research & Development.

Dalam penelitian ini menggunakan

model pengembangan ADDIE (Analysis,

Design, Development, Implementation,

Evaluation).

Hasil: Kelayakan buku ilmiah populer

ini diperoleh tanggapan sangat baik

melalui ahli validasi media dan ahli

materi. Validasi ahli media dilakukan

sebanyak tiga kali dengan skor akhir

80,65% termasuk kategori sangat baik.

Validasi oleh ahli materi produk

dilakukan sebanyak dua kali dengan skor

akhir 68,73% termasuk kategori baik.

Persepsi mahasiswa pada ujicoba

kelompok kecil diperoleh skor 86,4%.
21

 Penelitian terdahulu

menggunkan jenis

penelitian R & D

dengan model

pengembangan

ADDIE

 Penelitian sekarang

menggunkan jenis

penelitian EDR

dengan model

pengembangan

Evaluasi Formatif

Tessmer.

Hasil persentase uji

validitas Buku Ilmiah

Populer (BIP) oleh

ahli materi sebesar

85,01 % dengan

kategori sangat valid.

Hasil persentase uji

validitas Buku Ilmiah

Populer (BIP) oleh

ahli media sebesar

85,83 % dengan

kategori sangat valid.

Hasil uji validitas

BIP oleh kedua ahli

mendapat persentase

rata-rata 85,42 %

dengan kategori

sangat valid untuk

digunakan tanpa

revisi.

G. Hipotesis Penelitian

Hipotesis merupakan kesimpulan atau jawaban sementara terhadap

masalah yang diteliti untuk menjawab pemasalahan yang diajukan dalam

penelitian dan harus diuji melalui penelitian. Hipotesis adalah suatu jawaban yang

bersifat sementara terhadap permasalahan, sampai terbukti melalui data yang

terkumpul. Dikatakan sementara karena jawaban yang diberikan baru didasarkan

pada teori yang relevan, belum didasarkan pada fakta-fakta empiris yang

diperoleh melalaui pengumpulan data. Terdapat dua jenis hipotesis yaitu hipotesis

alternatif (Ha) adalah hipotesis yang akan diuji nyatakan dalam kalimat positif,

21 Kiki Patmawati, “Pengembangan Buku Ilmiah Populer Tentang Studi Morfologi

Kayu Pacat (Harpullia arborea (Blanco) Radlk.) Sebagai Tumbuhan Langka Di Taman Nasional

Kerinci Seblat”, Skripsi, Fakultas Keguruan Dan Ilmu Pendidikan Universitas Jambi 2017, h. 1.

16

sedangkan hipotesis nol (H0) dinyatakan dalam kalimat negatif. Berdasarkan

penjelasan diatas maka hipotesis yang dirumuskan dalam penelitian ini yaitu:

1. Ha: Ada pengaruh dalam waktu pemberian pupuk bokashi dan dosis

pemberian pupuk bokashi terhadap pertumbuhan tanaman sawi Hijau

(Brassica juncea L.).

 H0: Tidak ada pengaruh dalam waktu pemberian pupuk bokashi dan dosis

pemberian pupuk bokashi terhadap pertumbuhan tanaman sawi hijau

(Brassica juncea L.).

2. Buku Ilmiah Populer yang dikembangkan sangat layak apabila mencapai

indikator 85, 01 % – 100 % melalui uji validator.

H. Asumsi dan Batasan Penelitian

1. Asumsi

a. 5 Sampel dalam penelitian ini adalah tanaman sawi hijau (Brassica

juncea L.) tanpa pupuk dan tanaman sawi hijau (Brassica juncea L.)

dengan dosis pupuk bokashi 100 gr, 200 gr, 300 gr, dan 400 gr dapat

mewakili populasi dari tanaman sawi hijau (Brassica juncea L.)

b. Setiap perlakuan penelitian dapat memberikan pengaruh berbeda

disetiap perlakuan yang diberikan meliputi tinggi tanaman, jumlah

helai daun, kesuburan daun, warna daun, dan berat basah tanaman.

c. Buku ilmiah populer tersebut selain dapat digunakan sebagai sumber

belajar bagi mahasiswa terutama pada mata kuliah fisiologi tumbuhan,

buku ilmiah populer ini juga dapat digunakan ebagai sumber bacaan

bagi masyarakat awam sebagai pengetahuan dalam mengelola limbah

17

kotoran ayam sebagai pupuk organik untuk pertumbuhan tanaman

sawi hijau (Brassica juncea L.)

2. Batasan Penelitian

a. Pemberian pupuk dari limbah kotoran ayam hanya untuk tanaman

sawi hijau (Brassica juncea L.).

b. Pupuk bokashi yang diolah terdiri dari limbah kotoran ayam yang

digunakan sebanyak 8 ember, dengan menyiapkan EM4 12 sdm, dan

gula pasir 10-14 sdm, dedak sebanyak 1 ember, arang sekam 1 ember,

serta difermentasi selama 7 hari.

c. Jumlah dosis pupuk bokashi yang diberikan untuk tanaman sawi hijau

(Brassica juncea L.), yaitu 0 gr/petak, 100 gr/petak, 200 gr/petak, 300

gr/petak, dan 400 gr/petak.

d. Menggunakan jenis penelitian dan pengembangan pendidikan (EDR)

dengan model pengembangan evaluasi Formatif Tessmer yang

dibatasi hingga tahap uji pakar (Expert Review) saja.

I. Sistematika Penulisan

Di dalam penelitian ini, peneliti membuat sistematika penulisan yang

terdiri dari lima bab, dan masing-masing bab terdiri dari beberapa subbab yaitu

sebagai berikut:

1. BAB I pendahuluan: Latar belakang masalah, definisi operasional, rumusan

masalah, tujuan penelitian, signifikasi penelitian, penelitian terdahulu yang

relefan, hipotesis penelitian, asumsi penelitian, dan sistematika penelitian.

18

2. BAB II landasan teori: Education Design Research (EDR), lingkungan

sebagai sumber belajar, Buku Ilmiah Populer, kelebihan dan kekurangan

Buku Ilmiah Populer, tanaman sawi hijau (Brassica juncea L.), pupuk

organik, pupuk bokashi, dan kerangka berpikir.

3. BAB III metode penelitian: Jenis dan pendekatan penelitian, desain

penelitian, populasi dan sampel penelitian, data dan sumber data, teknik

pengumpulan data, instrumen penelitian, teknik analisis data, teknik validitas

dan keabsahan data.

4. BAB IV laporan hasil penelitian: hasil penelitian, pembahasan.

5. BAB V simpulan dan saran.

