

v
Riska Fitriyani, 2016
PROFIL KETERAMPILAN METAKOGNITIF DAN HASIL BELAJAR KOGNITIF SISWA MELALUI MODEL
PEMBELAJARAN BERBASIS PROYEK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PROFIL KETERAMPILAN METAKOGNITIF DAN HASIL BELAJAR

KOGNITIF SISWA MELALUI MODEL PEMBELAJARAN BERBASIS PROYEK

Riska Fitriyani

NIM. 1001064

Pembimbing I : Dr. Taufik Ramlan Ramalis, M.Si

Pembimbing II : Dr. Wiendartun, M.Si

Departemen Pendidikan Fisika, FPMIPA UPI

ABSTRAK

Hasil belajar siswa merupakan salah satu indikator ketercapaian kompetensi dasar siswa

dalam belajar. Namun, hasil belajar IPA masih tergolong rendah, yaitu sekitar 60 dari

skala 100. Hal ini salah satunya disebabkan oleh kurangnya pengaturan aktivitas kognitif

siswa yang disebut dengan keterampilan metakognitif. Keterampilan metakognitif yang

terdiri dari keterampilan perencanaan, pemantauan, dan evaluasi ini diukur dengan

menerapkan model pembelajaran berbasis proyek. Penelitian pre-eksperimen dengan One

Shot Case Study Design dilakukan selama tiga kali pertemuan yang melibatkan 42 siswa

sebagai sampel. Penelitian ini mencoba mengungkapkan profil keterampilan metakognitif

dan hasil belajar kognitif siswa dengan menggunakan rubrik penilaian keterampilan

metakognitif dan soal tes pilihan ganda pada aspek kognitif C1 hingga C4. Hasil

penelitian menunjukkan bahwa profil keterampilan metakognitif siswa pada keterampilan

perencanaan tergolong pada kategori sedang, sedangkan keterampilasn pemantauan dan

evaluasi masih tergolong pada kategori rendah. Profil hasil belajar kognitif siswa untuk

aspek kognitif C1, C2, dan C3 tergolong kategori sedang, sedangkan pada aspek kognitif

C4 masih tergolong rendah. Pada penelitian ini ditemukan adanya keterkitan antara profil

metakognitif dan profil hasil belajar kognitif yang dihitung dengan persamaan korelasi.

Siswa dengan nilai keterampilan metakognitif tinggi, memperoleh nilai hasil belajar

kognitif yang tinggi pula. Begitu pun siswa dengan nilai keterampilan metakognitif

rendah, memperoleh nilai hasil belajar kognitif yang rendah pula.

Kata kunci : Keterampilan metakognitif, hasil belajar kognitif, model pembelajaran

berbasis proyek.

vi

Riska Fitriyani, 2016
PROFIL KETERAMPILAN METAKOGNITIF DAN HASIL BELAJAR KOGNITIF SISWA MELALUI MODEL
PEMBELAJARAN BERBASIS PROYEK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

METACOGNITIVE SKILL PROFILE AND COGNITIVE ACHIEVEMENT OF

STUDENT THROUGH PROJECT BASED LEARNING

Riska Fitriyani

NIM. 1001064

1st Counsellor: Dr. Taufik Ramlan Ramalis, M.Si

2nd Counsellor: Dr. Wiendartun, M.Si

Department of Physics Education, FPMIPA UPI

ABSTRACT

Cognitive achievement is an indicator of the basic competencies achievement of students

in learning. However, the results of science learning is still relatively low, around 60 on a

scale of 100. This is partly due to the lack of student’s cognitive regulation, called

metacognitive skills. Metacognitive skills consisting planning skill, monitoring skill, and

evaluation skill is measured by applying project-based learning model. Pre-experimental

research with One Shot Case Study Design conducted three meetings involving 42

students in the sample. This research attempts to reveal the profile of metacognitive skills

and cognitive achievement of students using the rubric of metacognitive skills assessment

and multiple-choice test questions on the cognitive aspects of C1 through C4. The results

showed that student’s metacognitive skills profile in the planning skills classified in the

medium category, while the monitoring and evaluation skills is still relatively low. Profile

cognitive achievement of students on the cognitive aspects of C1, C2, and C3 being

classified medium category; whereas on cognitive aspects C4 is still relatively. This

research was found a trend between metacognitive profile and the profile of the cognitive

learning which is calculated by the correlation equation. Students with high grades

metacognitive skills, acquire the cognitive learning value is also high. So even students

with lower grades metacognitive skills, gain value cognitive achievement are low

anyway.

Keywords: metacognitive skills, cognitive achievement, project based learning.

