

Hanny Marliawati, 2014
PENERAPAN MODEL PEMBELAJARAN INKUIRI PICTORIAL RIDDLE UNTUK MENINGKATKAN
KEMAMPUAN ANALISIS SISWA SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PENERAPAN MODEL PEMBELAJARAN INKUIRI PICTORIAL RIDDLE

UNTUK MENINGKATKAN KEMAMPUAN ANALISIS SISWA SMA

Hanny Marliawati

0706464

Pembimbing I: Drs. Iyon Suyana, M.Si

Pembimbing II: Dra. Heni Rusnayati, M.Si

Jurusan Pendidikan Fisika UPI

ABSTRAK

Studi pendahuluan memperlihatkan bahwa kegiatan pembelajaran fisika belum

melatihkan kemampuan analisis, siswa jarang melakukan kegiatan praktikum, dan tes

kemampuan analisis siswa memperlihatkan hasil yang masih rendah. Tujuan penelitian

ini untuk mengetahui peningkatan kemampuan analisis siswa melalui model

pembelajaran inkuiri pictorial riddle pada konsep fluida statis. Metode yang digunakan

pada penelitian ini adalah pre-experimental dengan desain penelitian one group pretest-

posttest design. Sampel penelitian adalah 31 orang siswa kelas XI IPA di salah satu SMA

Negeri di Kota Bandung tahun ajaran 2013/2014. Variabel penelitian penerapan model

pembelajaran inkuiri pictorial riddle diukur menggunakan lembar observasi

keterlaksanaan model dan variabel peningkatan kemampuan analisis siswa SMA diukur

menggunakan tes kemampuan analisis yang berbentuk uraian. Hasil penelitian

menunjukkan bahwa skor rata-rata posttest kemampuan analisis yang diperoleh siswa

lebih besar daripada skor rata-rata pretest. Rata-rata gain yang dinormalisasi (<g>)

kemampuan analisis adalah 0,60 termasuk dalam kategori sedang, sedangkan kemampuan

analisis siswa pada aspek differentiating (membedakan) rata-rata gain yang dinormalisasi

0,58, aspek organizing (mengorganisasi) rata-rata gain yang dinormalisasi 0,56, dan

aspek attributing (mengatribusi) rata-rata gain yang dinormalisasi 0,65 yang masing-

masing aspek tersebut tergolong kategori sedang. Oleh karena itu, dapat disimpulkan

bahwa penerapan model pembelajaran inkuiri pictorial riddle dapat meningkatkan

kemampuan analisis siswa SMA.

Kata Kunci: Kemampuan Analisis, Inkuiri Pictorial Riddle.

Hanny Marliawati, 2014
PENERAPAN MODEL PEMBELAJARAN INKUIRI PICTORIAL RIDDLE UNTUK MENINGKATKAN
KEMAMPUAN ANALISIS SISWA SMA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

APPLICATION OF PICTORIAL RIDDLE INQUIRY LEARNING MODEL

TO IMPROVE ANALYSIS SKILL OF HIGH SCHOOL STUDENT

Abstract

Preliminary studies show that learning activity of physics has no practicing analiysis skill,

has a few practical activities, and student’s analysis skill test show that student’s analysis

skill is still low. This research has purpose to identify student’s analysis skill

enhancement through pictorial riddle inquiry learning model in static fluid concept. Pre-

experimental with one group pretest-posttest design used in this research as the method of

research. The research’s sample 31 students students from XI IPA class one of public

high school in Bandung on 2013/2014 academic year. Application of pictorial riddle

inquiry learning model variable research measured by observation sheets and analysis

skill variable measured by analysis test of a description test. Result of this research shows

that student’s posttest average score is higher than student’s pretest average score.

Student average score normalized gain (<g>) is 0,60 belong to medium category and

student’s analysis skill for differentiating aspect average score normalized gain is 0,58,

average score normalized gain of organizing aspect is 0,56, and average score normalized

gain of attributing aspect is 0,65 which each one gain medium category. It can be

conclude that the application of inquiry pictorial riddle learning models can improve

analysis skill of junior high school students.

Keyword: Analysis Skill, Pictorial Riddle Inquiry

