

Diki Rukmana, 2014
Integrasi Tahapan Learning Cycle Dengan Metode Inquiry Labs Pada Pembelajaran Fisika
Untuk Meningkatkan Kemampuan Kognitif Dan Keterampilan Proses Sains Siswa Smk
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

INTEGRASI TAHAPAN LEARNING CYCLE DENGAN METODE

INQUIRY LABS PADA PEMBELAJARAN FISIKA UNTUK

MENINGKATKAN KEMAMPUAN KOGNITIF DAN KETERAMPILAN

PROSES SAINS SISWA SMK

Diki Rukmana

NIM. 1201141

Pembimbing I : Dr. Setiya Utari, M.Si.

Pembimbing II : Dr. Selly Feranie, M.Si.

Program Studi Pendidikan Fisika, SPs-UPI

ABSTRAK

Salah satu tujuan dikembangkannya kurikulum 2013 adalah perubahan proses

pembelajaran (dari siswa diberi tahu menjadi siswa mencari tahu) dengan

berfokus pada pembentukan kemampuan kognitif dan keterampilan. Fakta di

lapangan menunjukan bahwa pada beberapa aspek, proses pembelajaran fisika

masih belum sesuai dengan prinsip-prinsip penerapan kurikulum 2013 sehingga

berdampak pada pencapaian kemampuan kognitif dan keterampilan proses sains

yang masih rendah. Berdasarkan permasalahan tersebut, dilakukan penelitian pre-

experiment dengan menggunakan desain penelitian one group pretest-posttest

yang bertujuan untuk memperoleh gambaran tentang peningkatan kemampuan

kognitif dan keterampilan proses sains siswa sebagai impact diterapkannya

integrasi tahapan learning cycle dengan metode inquiry labs pada pembelajaran

fisika di SMK. Hasil penelitian menunjukan bahwa terjadi peningkatan

kemampuan kognitif dan keterampilan proses sains siswa dengan N-gain sebesar

0.57 dan 0.69 yang keduanya berada pada kategori sedang.

Kata-Kata Kunci : Inquiry Labs, Keterampilan Proses Sains, Kognitif, Learning

Cycle.

Diki Rukmana, 2014
Integrasi Tahapan Learning Cycle Dengan Metode Inquiry Labs Pada Pembelajaran Fisika
Untuk Meningkatkan Kemampuan Kognitif Dan Keterampilan Proses Sains Siswa Smk
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

INTEGRATION 5-STAGES OF LEARNING CYCLE WITH INQUIRY

LAB METHODS IN LEARNING PHYSICS TO INCREASE COGNITIVE

ABILITY AND PROCESS SCIENCE SKILLS IN VOCATIONAL

SCHOOL

Diki Rukmana

NIM. 1201141

Supervisor I: Dr. Setiya Utari, M.Si.

Supervisor II: Dr. Selly Feranie, M.Si.

Physics Education Study Program, Post-graduate UPI

ABSTRACT

One of the objectives of the development of curriculum in 2013 is the changing of

the learning process (from the student was told to a student to find out) by

focusing on the formation of cognitive abilities and skills. The Facts on the

ground showed that in some aspects, the process of learning physics was still not

in accordance with the principles of curriculum implementation in 2013 so gave

the impact on the low cognitive abilities and achievement of science process

skills. Based on these problems, the research carried out by using the pre-

experiment research design one group pretest-posttest that aimed to gain an

overview of the increasing in students’cognitive ability and science process skills

as the impact of the implementation of the integration stage learning cycle with a

method of inquiry labs in physics in vocational learning. The results showed that

an increasing in students’ cognitive skills and science process skills with the N-

gain of 0.57 and 0.69 were both located in the middle category.

Keywords : Cognitive, Inquiry Labs, Learning Cycle, Science Process Skills

