
R. Hamidatul Asna, 2014
Penerapan Strategi Pembelajaran Berbasis Inkuiri Untuk Meningkatkan Keterampilan
Berpikir Kritis Dan Penguasaan Konsep Siswa Pada Sistem Peredaran Darah
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Penerapan Strategi Pembelajaran Berbasis Inkuiri untuk Meningkatkan

Keterampilan Berpikir Kritis dan Penguasaan Konsep Siswa

pada Sistem Peredaran Darah

ABSTRAK

Penelitian ini berawal dari permasalahan pada pembelajaran IPA yang cenderung

“content transmission” dan “teacher center”. Pembelajaran demikian

mengakibatkan proses penalaran siswa menjadi terbatas. Hal itu mendorong

dilakukan penelitian dengan tujuan meningkatkan keterampilan berpikir kritis dan

penguasaan konsep, serta mengetahui korelasi ke duanya. Selanjutnya disusun

rancangan penelitian strategi pembelajaran berbasis inkuiri untuk meningkatkan

keterampilan berpikir kritis dan penguasaan konsep siswa pada sistem peredaran

darah. Metode penelitian yang digunakan adalah kuasi eksperimen dengan desain

penelitian pretest- postest control group design. Subyek penelitian adalah siswa

kelas VIII salah satu SMPN di kota Cimahi, sebanyak 26 siswa kelas eksperimen

dan 27 siswa kelas kontrol. Instrumen penelitian berupa soal tes tertulis pilihan

ganda beralasan dan kuesioner. Hasil analisis uji hipotesis diperoleh kemampuan

berpikir kritis kelompok eksperimen lebih baik dari pada kelompok kontrol

setelah pembelajaran, demikian pula untuk penguasaan konsep. Hasil uji korelasi

diperoleh hubungan yang sangat tinggi antara keterampilan berpikir kritis dengan

penguasaan konsep (r = 0,877). Hasil uji regresi diperoleh keterampilan berpikir

kritis siswa signifikan dalam memprediksi penguasaan konsep (r
2
 = 76,9). Dengan

demikian pembelajaran inkuiri sangat efektif dalam peningkatan keterampilan

berpikir kritis dan penguasaan konsep, dan keterampilan berpikir kritis dapat

menjadi penentu terhadap penguasaan konsep.

Kata kunci : pembelajaran berbasis inkuiri, berpikir kritis, penguasaan konsep,

sistem peredaran darah.

R. Hamidatul Asna, 2014
Penerapan Strategi Pembelajaran Berbasis Inkuiri Untuk Meningkatkan Keterampilan
Berpikir Kritis Dan Penguasaan Konsep Siswa Pada Sistem Peredaran Darah
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

The Application of Teaching and Learning based on Inquiry Strategy to

Improve The Critical Thinking Skill and Students’ Conceptual Achievement

on Blood Circulation System

ABSTRACT

This research was started from science’s teaching and learning process which

inclined to content transmission and teacher-centered condition. This approach

has led to students’ limitation of intellectual activity process. Since the problem

had brought to the process of researching, it was planned as a tool to improve the

students’ critical thinking skill and students’ conceptual achievement included the

correlation between them. Furthermore this research designed inquiry based

learning strategy to improve the students’ critical thinking skill and students’

conceptual achievement on blood circulation system. The research method which

used was quassy experimental with – pretest and posttest control group design.

The subject of research plan was Junior High School students grade VIII in

Cimahi. There were 26 students in the experimental group and 27 students in the

controlled group. This research used multiple choice questions as written test

instruments and questionairs. The result of hypothesis analysis gained from

students’ thinking skill in experimental group have got better scores than

controlled group students’ scores. They were similar with students’ conceptual

achievement. The correlation test result described very high scores between

students’ critical thinking and students’ conceptual achievement (r = 0,877).

Whereas the regression test result shown that there was significant level of

students’ critical thinking skill to predict conceptual achievement (r
2
 = 76,9).

Based on the result, inquiry strategy was very effective to improve students’

critical thinking skill and conceptual achievement. The critical thinking skill could

also be a good determinant toward students’ conceptual achievement.

Keywords: Teaching and learning based on inquiry, critical thinking, conceptual

achievement, blood circulation system.

