

Asri Rahmaniar,2014
Penerapan Model Pembelajaran Interactive Conceptual Instruction Pada Pembelajaran
Fisika Untuk Meningkatkan Pemahaman Konsep Usaha Dan Energi Siswa SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PENERAPAN PENDEKATAN INTERACTIVE CONCEPTUAL

INSTRUCTION PADA PEMBELAJARAN FISIKA UNTUK

MENINGKATKAN PEMAHAMAN KONSEP USAHA DAN ENERGI

SISWA SMA

Asri Rahmaniar, NIM. 0900211. Pembimbing Pertama: Dr. Andi Suhandi, M.Si.,

Pembimbing Kedua: Ika Mustika Sari,M.PFis., Departemen Pendidikan Fisika

Universitas Pendidikan Indonesia Bandung 2015

ABSTRAK

Penelitian ini dilatarbelakangi oleh tingkat pemahaman konsep Fisika siswa yang

masih rendah. Berdasarkan hasil studi pendahuluan yang dilakukan di salah satu

sekolah di Kota Sukabumi menunjukkan skor rata-rata kelas pada tes Fisika yang

hanya mencapai 54 dari skala 100. Tujuan dari penelitian ini adalah untuk

mendapatkan gambaran peningkatan pemahaman konsep siswa pada materi usaha

dan energi sebagai efek diterapkannya pendekatan interactive conceptual

instruction. Metode penelitian yang digunakan adalah pre-experiment dengan

desain penelitian One Group Pretest-Posttest. Subjek penelitian ini adalah siswa-

siswi kelas XI MIA di salah satu sekolah menengah atas di Kota Sukabumi

semester ganjil tahun pelajaran 2014/2015 sebanyak 38 siswa. Penentuan sampel

penelitian dilakukan dengan teknik purposive sampling. Pemahaman konsep

diukur dengan menggunakan tes pemahaman konsep, sedangkan peningkatan

pemahaman konsep antara sebelum dan setelah pembelajaran dihitung dengan

konsep gain yang dinormalisasi. Hasil penelitian menunjukkan bahwa skor rata-

rata gain yang dinormalisasi <g> pemahaman konsep sebesar 0.47, berarti

peningkatan pemahaman konsep usaha dan energi pada kategori sedang. Dapat

disimpulkan bahwa penerapan pendekatan interactive conceptual instruction

dapat meningkatkan pemahaman konsep.

Kata kunci: Interactive Conceptual Instruction, Pemahaman Konsep.

Asri Rahmaniar,2014
Penerapan Model Pembelajaran Interactive Conceptual Instruction Pada Pembelajaran
Fisika Untuk Meningkatkan Pemahaman Konsep Usaha Dan Energi Siswa SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

IMPLEMENTATION OF INTERACTIVE CONCEPTUAL

INSTRUCTION IN PHYSICS LESSON TO INCREASE HIGH SCHOOL

STUDENT UNDERSTANDING IN WORK AND ENERGY CONCEPT

Asri Rahmaniar, NIM. 0900211. Pembimbing Pertama: Dr. Andi Suhandi, M.Si.,

Pembimbing Kedua: Ika Mustika Sari, M.PFis., Physics Education Department,

Indonesia University of Education Bandung 2015

ABSTRACT

The background of this study is low level of Physics concept understandings.

Based on results of preliminary studies in one of school in Sukabumi City with

the acquisition of the average score of the class in Physics test only reach 54 from

scale 100. The aimed of this study was to investigate effect of implementation of

interactive conceptual instruction in work and energy concept to increase the

student understanding. The method used is a pre-experimental with one group

pretest-posttest design. The subject of study was 38 students in class XI in one of

the Senior High school in Sukabumi. The concept understanding is measured by

concept understanding test, while an improved understanding of concepts between

before and after the learning calculated by the concept of N-gain. The student’s

concept of understanding was increased by a score of n-gain <g> 0.47 and mean

the category is medium. It can be concluded that implementation of interactive

conceptual instruction increase the student understanding in work and energy

concept.

Keywords : Interactive Conceptual Instruction, Concept of Understanding.

