

Volume 2, Nomor 2, September 2013

ISSN : 2301-9794

JURNAL PEMBELAJARAN FISIKA

**Diterbitkan Oleh:
Program Studi Pendidikan Fisika
FKIP Universitas Jember**

JURNAL PEMBELAJARAN FISIKA (JPF)

Terbit empat kali setahun pada bulan Juni, September, Desember, Maret. Berisi artikel yang diangkat dari hasil penelitian dan non penelitian bidang Fisika dan Pembelajaran Fisika

Ketua Penyunting

Drs. Albertus Djoko Lesmono, M.Si

Wakil Ketua Penyunting

Rif'ati Dina Handayani, S.Pd, M.Si
Sri Wahyuni, S.Pd, M.Pd

Penyunting Pelaksana

Drs. Sri Handono Budi Prastowo, M.Si
Dra. Tjiptaning Suprihati, M.S
Drs. Subiki, M.Kes
Dra. Sri Astutik, M.Si
Drs. Trapsilo Prihandono, M.Si
Drs. Bambang Supriadi, M.Sc
Dr. Drs. Agus Abdul Gani, M.Si
Drs. Alex Hariyanto, G.Dip.Sc
Supeno, S.Pd, M.Si

Tata Letak

Drs. Maryani
Pramudya Dwi Aristya Putra, S.Pd.,M.Pd.
Rayendra Wahyu Bachtiar, S.Pd.,M.Pd.

Penyunting Ahli

Prof. Dr. Sutarto, M.Pd
Prof. Dr. Lambang Subagyo, M.Sc (Unmul)
Dr. Indrawati, M.Pd
Dr. Yushardi, S.Si, M.Si
Dr. I Ketut Mahardika, M.Si
Dr. Sudarti, M.Kes

Pelaksana Administrasi

Erni Midiawati, S.Si

Alamat Penyunting dan Tata Usaha: Program Studi Pendidikan Fisika, Jurusan Pendidikan MIPA Gedung III FKIP Universitas Jember, Jl. Kalimantan 37 Kampus Bumi Tegalboto Jember 68121, Telp. 0331-334988, 330738, fax: 0331-334988. Website: www.jpf.fkip.unej.org; Email: jpffkip@gmail.com

Jurnal Pembelajaran Fisika (JPF), diterbitkan sejak Juni 2012.

Diterbitkan oleh Jurusan Pendidikan MIPA FKIP Universitas Jember

**PENINGKATAN SIKAP ILMIAH DAN HASIL BELAJAR FISIKA MELALUI
PEMBELAJARAN DENGAN LKS *OPEN-ENDED QUESTIONS* DISERTAI METODE
EKSPERIMENT PADA SISWA KELAS VIII A
SMP NEGERI 2 MAESAN**

Ida Nur Rachmawati, Subiki, Nuriman

Program Studi Pendidikan Fisika, Jurusan Pendidikan MIPA
Fakultas Keguruan dan Ilmu Pendidikan, Universitas Jember
Email: rachmawati_ida41@yahoo.co.id

Abstract

The purpose of this study was to describe the increase scientific attitude and learning outcomes through learning physic with LKS Open-Ended Questions with experimental methods. The subjects of this study were students of class VIII A SMP Negeri 2 Maesan. This research is a classroom action research models Hopkins. Data collection techniques used are observation, interviews, tests, and documentation. The results of the analysis of the data showed that the learning with LKS Open-Ended Questions with experimental methods in the class in the attitude scientific and learning outcomes has increased. Where is the scientific attitude of students ranging from pre-cycle to the third cycle, respectively for 37,71%, 54,31%, 62,72%, 69,18% and students learning outcomes from pre-cycle to the third cycle is indicated by the value of the gain respectively for 0,35;0,49;0,55..

Keyword: LKS Open-Ended Questions, experiment methods, scientific attitude, and learning outcomes.