
ABSTRAK

Sumarsono, Gathot. 2006. Penerapan problem Based Instruction Sebagai Upaya

Meningkatkan Hasil Belajar Fisika Pokok Bahasan Kinematika Gerak
Lurus Pada Siswa Kelas X Semester 1 SMA Negeri 1 Batang Tahun
Pelajaran 2005/ 2006. Skripsi. Jurusan Fisika. FMIPA. UNNES.
Pembimbing: I. Dra Dwi Yulianti, M.Si, II. Drs. Nathan Hindarto, Ph.D

Pembelajaran Fisika seharusnya dapat mengembangkan kecakapan dalam

memecahkan masalah, sesuai dengan misi dan visi pelajaran Fisika dalam kurikulum
2004 yaitu membentuk siswa yang peka, tanggap dan berperan aktif dalam
menggunakan Fisika untuk memecahkan problem di lingkungannya. Harapan di
dalam misi dan visi tersebut belum dilaksanakan sepenuhnya di kelas X SMA N 1
Batang tahun pelajaran 2005/2006. Hal ini secara umum berdampak pada pemahaman
konsep dan pencapaian hasil belajar siswa yang belum mencapai ketuntasan baik
secara individual maupun klasikal.

Penelitian ini bertujuan untuk mengetahui peningkatan hasil belajar Fisika pada
pokok bahasan Kinematika Gerak Lurus melalui penerapan Problem Based
Instruction. Subyek penelitian ini adalah siswa kelas X1 SMA N 1 Batang. Penelitian
ini merupakan penelitian tindakan kelas yang dilaksanakan dalam 2 siklus. Tiap
siklusnya meliputi 4 tahap yakni, perencanaan, pelaksanaan, pengamatan dan refleksi.
Faktor yang diteliti adalah hasil belajar siswa (kognitif, afektif, psikomotorik). Data
hasil belajar kognitif diambil dari nilai tes setiap akhir siklus. Data hasil belajar afektif
dan psikomotorik diperoleh dari lembar observasi.

Dari hasil penelitian, hasil belajar kognitif siswa sebelum tindakan (pretes)
diperoleh nilai tes rerata 65,2 dengan ketuntasan klasikal 57,5%. Pada siklus I, nilai
tes rerata 69,3 dengan ketuntasan klasikal 70%. Pada siklus II, nilai tes rerata 76,4
dengan ketuntasan klasikal 87,5%. Hasil belajar afektif pada siklus I, nilai rerata
siswa 75,43 dengan ketuntasan belajar klasikal 95%. Pada siklus II, nilai rerata siswa
77,66 dengan ketuntasan belajar klasikal 100%. Hasil belajar psikomotorik pada
siklus I, nilai rerata 72,9 dengan ketuntasan belajar klasikal 70%. Pada siklus II, nilai
rerata 77,7 dengan ketuntasan belajar klasikal 77,5%, sehingga dapat disimpulkan
bahwa dengan penerapan Problem Based Instruction pada pokok bahasan Kinematika
Gerak Lurus dapat meningkatkan hasil belajar siswa kelas X SMA Negeri 1 Batang
tahun pelajaran 2005/2006. Peningkatan hasil belajar dapat dilihat dari kenaikan nilai
rerata dan ketuntasan belajar klasikal dari satu siklus ke siklus berikutnya.

Diharapkan dengan penerapan Problem Based Instruction dalam pembelajaran
Fisika dapat membantu siswa mengembangkan kemampuan berpikir dan pemecahan
masalah melalui perlibatan dengan pengalaman nyata sehingga hasil belajar siswa
bisa lebih optimal.

Kata kunci: Problem Based Instruction, Hasil belajar

	1582A.doc

