

Rahmati Darwis, 2015
PEMBELAJARAN BERBASIS INKUIRI DENGAN AKTIVITAS LABORATORIUM UNTUK
MENINGKATKAN PENGUASAAN KONSEP DAN KETERAMPILAN PROSES SAINS SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PEMBELAJARAN BERBASIS INKUIRI DENGAN AKTIVITAS

LABORATORIUM UNTUK MENINGKATKAN PENGUASAAN KONSEP

DAN KETERAMPILAN PROSES SAINS SISWA SMP

Rahmiati Darwis, NIM. 1302394

Pembimbing: Prof. Dr. Hj. Nuryani Y. Rustaman, M.Pd.

Program Studi Pendidikan Ilmu Pengetahuan Alam

Sekolah Pascasarjana UPI Bandung Tahun 2015

ABSTRAK

Studi ini dilakukan untuk mempelajari bagaimana penerapan pembelajaran

berbasis inkuiri dengan aktivitas laboratorium dalam meningkatkan penguasaan

konsep dan keterampilan proses sains siswa pada topik kalor dan perpindahannya

yang dilakukan pada sebuah SMPN di Bone. Penelitian ini menggunakan metode

eksperimen semu dengan desain the static group pretest- posttest. Sejumlah siswa

kelas VII (N = 42) terlibat sebagai subjek penelitian yang diambil dengan teknik

simple random sampling. Pengumpulan data dilakukan melalui tes penguasaan

konsep, tes KPS, observasi, dan penyebaran angket. Teknik pengolahan data

melalui uji normalitas dan homogenitas, perhitungan N-gain, dan uji-t dua pihak

dengan bantuan program IBM SPSS Statistics 22. Hasil analisis data penguasaan

konsep menunjukkan bahwa model inkuiri terbimbing dapat membantu siswa

meningkatkan penguasaan konsep yang lebih baik daripada penggunaan model

latihan inkuiri. Hasil analisis data KPS menunjukkan bahwa model latihan inkuiri

dapat membantu siswa meningkatkan KPS yang lebih baik daripada penggunaan

model inkuiri terbimbing. Hasil observasi keterlaksanaan pembelajaran berbasis

inkuiri pada kedua kelas terlaksana dengan sangat baik. Siswa memberikan

tanggapan yang positif terhadap pembelajaran berbasis inkuiri dengan aktivitas

laboratorium.

Kata kunci: Model inkuiri terbimbing, Model latihan inkuiri, Penguasaan

Konsep, Keterampilan Proses Sains

Rahmati Darwis, 2015
PEMBELAJARAN BERBASIS INKUIRI DENGAN AKTIVITAS LABORATORIUM UNTUK
MENINGKATKAN PENGUASAAN KONSEP DAN KETERAMPILAN PROSES SAINS SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

INQUIRY BASED LEARNING THROUGH LABORATORY ACTIVITIES

TO ENHANCE MASTERY OF CONCEPT AND SCIENCE PROCESS

SKILL OF MIDDLE SCHOOL STUDENTS

Rahmiati Darwis, NIM. 1302394

Supervisor: Prof. Dr. Hj. Nuryani Y. Rustaman, M.Pd.

Science Education, School of Postgraduate Studies

Indonesia University of Education (UPI) Bandung in 2015

ABSTRACT

This study aimed to learn how the implementation of inquiry-based learning

through laboratory activity to enhance mastery of concept and science process

skill of students on the topic of heat transfer in one of middle school students in

Bone. This research used quasi-experiment method with the static group pretest-

posttest design. The subject of the research was the students of first grade with

total number of participants were 42 by using simple random sampling. The

technique of collecting data used concept mastery test (pretest and posttest),

science process skill test, observation sheet, and questionnaire. The technique of

analyzing data used normality and homogenous test, N-gain test and t-test were

tested by IBM SPSS Statistics 22. The result of data analysis of concept mastery

showed that the used of guided inquiry model can help the students to enhance the

mastery of concept better than the used of inquiry training model. The result of

data analysis of science process skill showed that the used of inquiry training

model can help the students to enhance the science process skill better than the

used of guided inquiry model. Observation of inquiry-based learning in both

classes very successfully. Students give positive response to the inquiry-based

learning through laboratory activity.

Keyword: Guided inquiry model, Inquiry training model, Mastery of concept,

Science process skill

