

i
Ratih Permana Sari, 2014
PENGARUH PENERAPAN ASESMEN FORMATIF UMPAN BALIK DALAM ASESMEN FORMATIF TERHADAP
BERPIKIR PRODUKTIF SISWA PADA MATERI POKOK SISTEM KOLOID
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PENGARUH PENERAPAN UMPAN BALIK DALAM ASESMEN FORMATIF

TERHADAP BERPIKIR PRODUKTIF SISWA PADA MATERI POKOK

SISTEM KOLOID
(Studi Eksperimen Kuasi Pada Siswa Kelas XI IPA SMAN Kota Langsa Provinsi Aceh)

Ratih Permana Sari

ABSTRAK

Menyeimbangkan kemampuan mental dan keterampilan individu untuk

belajar mengenai segala hal merupakan satu hal yang penting bagi tujuan pendidikan

yang sebenarnya. Salah satu usaha yang dapat dilakukan adalah dengan melatihkan

dan mengembangkan berpikir produktif siswa melalui sebuah penerapan umpan balik

dalam asesmen formatif yang dapat memonitor perkembangkan siswa. Penelitian ini

bertujuan untuk mengetahui pengaruh penerapan umpan balik dalam asesmen

formatif terhadap berpikir produktif siswa yang diaplikasikan pada materi pokok

sistem koloid. Metode penelitian menggunakan eksperimen semu dengan desain

“Nonequivalent Control Group Pretest-posttest Design” melibatkan 2 kelas yang

berasal dari kelas XI IPA 6 sebagai kelas eksperimen dan XI IPA 11 sebagai kelas

kontrol. Instrumen penelitian menggunakan tugas, rubrik, lembar observasi

presentasi, laporan praktikum, kinerja praktikum, data laporan presentasi dan

praktikum terevisi, rubrik penelusuran berpikir produktif, tes penguasaan awal dan

akhir pelajaran sistem koloid serta angket siswa setelah mengikuti pembelajaran

kimia pada konsep kimia koloid. Hasil penelitian menunjukkan bahwa penerapan

umpan balik dalam asesmen formatif pada pembelajaran kelas maupun laboratorium

sudah menunjukkan capaian presentase yang baik pada masing-masing indikator

berpikir produktif yang dilatihkan. Untuk masing-masing indikator berpikir produktif

(regulasi diri, berpikir kritis dan berpikir kreatif) mengalami peningkatan lebih baik

setelah penerapan umpan balik dalam asesmen formatif. Hasil korelasi menunjukkan

adanya hubungan yang signifikan antara penerapan umpan balik dalam asesmen

formatif terhadap indikator berpikir produktif. Terdapat peningkatan kemampuan

penguasaan materi pokok sistem koloid yang signifikan sebagai dampak dari

diterapkannya umpan balik sehingga siswa menjadi lebih baik dalam berkreatifitas,

mampu berinovasi dan meregulasi dirinya sendiri. Rekomendasi dalam penelitian ini

adalah perlu ditingkatkan sosialisasi, latihan dan pembiasaan diri pada penerapan

umpan balik sebagai asesmen formatif untuk mengontrol variabel eksternal yang

mengganggu.

Kata kunci : Umpan balik, asesmen formatif, berpikir produktif, sistem koloid

ii
Ratih Permana Sari, 2014
PENGARUH PENERAPAN ASESMEN FORMATIF UMPAN BALIK DALAM ASESMEN FORMATIF TERHADAP
BERPIKIR PRODUKTIF SISWA PADA MATERI POKOK SISTEM KOLOID
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

The Effect of Application Feedback in The Formative Assessment to Productive Of

Mind for Students on Subject Matter Colloidal System

Ratih Permana Sari

ABSTRACT

Balancing abilities frame of mind and skills of individuals to learn about all

the things they want or they need pertaining to life is one thing that is important for

the purpose of true education. One attempt to do is to develop and trained productive

of mind students through an application feedback as formative assessment can

monitor developing the students. This study aims to determine the effect of

application feedback as formative assessment providing feedback, self and peer

assessment form productive of mind students on subject matter colloidal system. The

research method uses quasi experimental design with "Nonequivalent pretest-posttest

control group design" involves two classes derived from class XI Science 6 as

experiment and class XI Science 11 as control class. The data used is descriptive

quantitative. The results showed that the application of feedback as formative

assessment in the classroom and learning laboratory for experimental and control

class has shown good performance on a percentage of each productive of mind

indicator are practiced even though there are some indicators need to be improved.

For each productive of mind indicator (self-regulation, critical thinking and creative

thinking) and the experimental class better control increased after the

implementation of feedback as formative assessment. The results correlation each

show significant relationship between of the feedback as formative assessment of the

correlation between productive for experimental classes and control classes. There is

an increased ability of colloidal systems mastery of subject matter that is significant

as the impact the implementation of feedback as formative assessment and positive

impact to the students can be creative, innovative, can to train self-regulate better.

Recommendation in this research is the need to be improved socialization, training

and habituation away from feedback as formative assessment component to control

external variables that interfere with and consider the timing for given feedback as

formative assessment component.

Keyword : Feedback, Feedback as formative assessment, Productive of mind, colloid

system

