

Volume 1, Nomor 3, Desember 2012

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

Drs. Agus Abdul Gani, M.Si

Drs. Alex Hariyanto, G.Dip.Sc

Supeno, S.Pd, M.Si

Tata Letak

Drs. Maryani

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 Program Studi Jurusan Pendidikan MIPA FKIP Universitas Jember

METODE PRAKTIKUM DALAM PEMBELAJARAN PENGANTAR FISIKA SMA : STUDI PADA KONSEP BESARAN DAN SATUAN TAHUN AJARAN 2012-2013

Agung Setiawan¹⁾, Sutarto²⁾, Indrawati³⁾

Program Studi Pendidikan Fisika FKIP Universitas Jember
Email: ztwaine.huge@mail.com

Abstrak: Penelitian ini bertujuan untuk mengkaji dampak pembelajaran dengan metode praktikum pada hasil belajar fisika dan retensi hasil belajar fisika siswa. Penelitian ini dikenakan pada siswa kelas X-1 di SMA Negeri 1 Rambipuji. Jenis penelitian ini adalah penelitian eksperimen kuasi. Lokasi penelitian ditentukan dengan metode purposive sampling area. Penelitian ini dikenakan pada siswa kelas X SMA Negeri 1 Rambipuji. Waktu penelitian dilaksanakan pada semester gasal tahun ajaran 2012/2013. Teknik yang digunakan untuk mengumpulkan data penelitian yaitu teknik dokumentasi, observasi, tes dan wawancara. Untuk mengkaji pengaruh metode praktikum terhadap hasil belajar fisika siswa digunakan teknik analisis “Paired Samples T-Test” dengan taraf signifikansi 0,05 dengan bantuan program SPSS versi 16.0, untuk mendeskripsikan retensi hasil belajar fisika siswa digunakan teknik persentase. Berdasarkan hasil analisis data disimpulkan bahwa (1) Ada pengaruh yang signifikan setelah pembelajaran dengan metode praktikum terhadap hasil belajar fisika siswa di kelas X-1 SMA Negeri 1 Rambipuji; (2) Retensi hasil belajar fisika siswa di kelas X-1 SMAN 1 Rambipuji metode praktikum tergolong tinggi.

Keywords: Metode praktikum, hasil belajar, Retensi hasil belajar.

PENDAHULUAN

Perkembangan ilmu pengetahuan dan teknologi dari waktu ke waktu semakin pesat. Fenomena tersebut mengakibatkan adanya persaingan dalam berbagai bidang kehidupan, salah satu diantaranya bidang pendidikan. Pendidikan dapat menjadi wahana bagi negara untuk membangun sumber daya manusia yang diperlukan dalam pembangunan juga bagi setiap peserta didik untuk dapat mengembangkan diri sesuai dengan potensi yang dimiliki (Ali, 2007). Untuk mencetak Sumber Daya Manusia (SDM) yang berkualitas diperlukan adanya peningkatan mutu pendidikan. Peraturan Pemerintah Nomor 19 tahun 2005 tentang Standar nasional Pendidikan pasal 19 ayat 1 menyatakan bahwa proses pembelajaran pada satuan pendidikan diselenggarakan secara interaktif, inspiratif, menyenangkan,

menantang, memotivasi peserta didik untuk berpartisipasi aktif, serta memberikan ruang yang cukup bagi prakarsa, kreativitas, dan kemandirian sesuai dengan bakat, minat, dan perkembangan fisik serta psikologis peserta didik. Oleh karena itu, pelaksanaan pembelajaran dalam suatu lembaga harus diperbaharui secara inovatif, kreatif, dan sistematis sesuai dengan potensi daerah setempat namun tetap pada tujuan pembelajaran nasional.

Fisika adalah bidang ilmu yang banyak membahas tentang alam dan gejalanya, dari yang bersifat riil (terlihat secara nyata) hingga yang bersifat abstrak atau bahkan hanya berbentuk teori yang pembahasannya melibatkan kemampuan imajinasi atau keterlibatan gambaran mental yang kuat (Sutarto, 2008). Tujuan pembelajaran fisika di sekolah menengah secara umum adalah