
PENGEMBANGAN LKS IPA BERBASIS INKUIRI TERBIMBING TEMA

“TEKANAN DALAM SISTEM PERNAPASAN MANUSIA” UNTUK

MENINGKATKAN ORAL ACTIVITIES DAN HASIL BELAJAR

KOGNITIF SISWA KELAS VIII SMP

Oleh:

Avi Nurul Makrifah

11312241035

ABSTRAK

 Penelitian ini bertujuan untuk mengetahui kelayakan LKS IPA berbasis

Inkuiri Terbimbing pada Tema “Tekanan dalam Sistem Pernapasan Manusia”

yang dikembangkan untuk kegiatan pembelajaran dan mendapatkan peningkatan

oral activities serta hasil belajar kognitif siswa dari penerapan LKS IPA berbasis

Inkuiri Terbimbing yang dikembangkan untuk kegiatan pembelajaran.

 Desain penelitian ini menggunakan model penelitian pengembangan

(research and development) model 4-D Thiagarajan dan Semmel meliputi tahap:

(1) define yaitu analisis ujung depan, analisis siswa, analisis tugas, analisis

konsep, dan perumusan tujuan pembelajaran; (2) design yaitu berupa penyusunan

kerangka isi LKS IPA; (3) develop yaitu validasi dosen ahli, validasi guru IPA

SMP, revisi, dan uji coba lapangan; (4) disseminate yaitu dengan memberikan

LKS IPA kepada guru IPA SMP. Instrumen penelitian berupa lembar validasi

untuk mengetahui kelayakan LKS IPA, lembar observasi untuk mengetahui

peningkatan oral activities siswa, instrumen soal pretest dan posttest untuk

mengetahui hasil belajar kognitif siswa, dan angket untuk mengetahui respon

siswa terhadap LKS IPA.Teknik analisis data menggunakan pedoman kriteria

penilaian ideal untuk menentukan kualitas LKS IPA, data oral activities berupa

rata-rata persentase, dan data hasil belajar kognitif siswa menggunakan gain score

sebelum dan sesudah pembelajaran menggunakan LKS IPA.

 Hasil pengembangan LKS IPA memenuhi kriteria kelayakan dengan

kategori “Baik” dilihat dari aspek kelayakan isi, aspek penyajian inkuiri

terbimbing dan aspek bahasa serta kegrafisan .Pengembangan LKS IPA juga

mendapatkan respon siswa dengan kategori “Baik”. Oral activities siswa

meningkat pada persentase rata-rata dengan kategori “Baik”. Sedangkan

peningkatan hasil belajar kognitif siswa berdasarkan analisis menggunakan gain

score mendapatkan kategori “Sedang”.

Kata kunci: LKS IPA, Inkuiri Terbimbing, Oral Activities, Hasil Belajar Kognitif

DEVELOPING SCIENCE STUDENT WORKSHEET BASED ON GUIDED

INQUIRY ON TOPIC “TEKANAN DALAM SISTEM PERNAPASAN

MANUSIA” TO INCREASE ORAL ACTIVITIES AND COGNITIVE

LEARNING OUTCOMES OF JUNIOR HIGH SCHOOL STUDENTS GRADE

VIII.

By:

Avi Nurul Makrifah

11312241035

ABSTRACT

 This research aims to determine the quality of science student worksheet

based on guided inquiry on topic “Tekanan dalam Sistem Pernapasan Manusia”

that being developed for learning activities and to increase student oral activities

and cognitive learning outcome from the application of science student worksheet

based on guided inquiry that being produced for learning activity.

 The design of this study used the model of research and development with

the preparation of the student worksheet based on Thiagarajan and Semmel 4-D

model, includes: (1) define, namely the front end analysis, student analysis, task

analysis, concept analysis, and the formulation of learning objectives; (2) design,

which formed the framework of the student worksheet preparation; (3) develop,

namely validation of the expert lecturers, junior high school science teachers

validation, revision, and field test; (4) disseminate, by providing the student

worksheet to the junior high school teachers. Research instruments such as

validation sheet to find out the science student worksheet advisability, observation

sheet to find out the increase of student oral activities, pretest and posttest

question instrument to find out the students cognitive learning outcome, and

students questionnaire to find out the students response of science student

worksheet. Data analysis technique use the ideal assessment criteria manual to

determine the advisability of science student worksheet, oral activities data such

as percentage average, and students cognitive learning outcome use before and

after learning activities gain score.

 The result of the science student worksheet development based on guided

inquiry are the student worksheet meet the quality criteria with “Good” category

from the aspect of materials advisability, guided inquiry presentation aspect and

the language and graphics aspects. The science student worksheet development

gets the student responses by means “Good” category. The student oral activities

increase with “Good” category. While the student cognitive learning outcome by

gain score analysis increase with “Medium” category.

Keywords: Science Student Worksheet, Guided Inquiry, Oral Activities, Cognitive

 Learning Outcome

