
Diah Prawitha Sari, 2014
MENINGKATKAN KEMAMPUAN BERPIKIR KRITIS MATEMATIS DAN SELF REGULATION MAHASISWA
MELALUI PEMANFAATAN PROGRAM CABRI GEOMETRY II PADA MODEL PEMBELAJARAN TUTORIAL
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Meningkatkan Kemampuan Berpikir Kritis Matematis dan Self Regulation

Mahasiswa Melalui Pemanfaatan Program Cabri Geometry II pada Model

Pembelajaran Tutorial

Diah Prawitha Sari (1200993)

ABSTRAK

Penelitian ini bertujuan untuk menelaah peningkatan kemampuan berpikir kritis

matematis dan self regulation mahasiswa, interaksi antara pembelajaran yang

digunakan dan KAM terhadap peningkatan kemampuan berpikir kritis matematis

dan self regulation mahasiswa, serta sikap mahasiswa terhadap pembelajaran

dengan memanfaatkan program Cabri Geometry II pada model pembelajaran

tutorial. Penelitian ini merupakan penelitian kuasi eksperimen dengan desain

penelitian adalah Desain Kelompok Kontrol Kontrol/Pembanding Pretes-Posttest.

Populasi pada penelitian ini adalah seluruh mahasiswa semester IV dan VI

Program Studi Pendidikan Matematika, Universitas Khairun Ternate. Sedangkan

sampel pada penelitian ini adalah seluruh mahasiswa semester IV dan VI Program

Studi Pendidikan Matematika Universitas Khairun ternate yang mengontrak mata

kuliah Geometri Transformasi. Guna memperoleh data pada penelitian ini,

digunakan instrumen berupa soal tes, skala sikap siswa dan lembar observasi.

Analisis data dilakukan terhadap rataan pretest dan posttest ketiga kelas yang

dibentuk sendiri oleh peneliti menggunakan Uji Kruskal-Wallis guna mengetahui

kesamaan kemampuan awal dan perbedaan kemampuan akhir mahasiswa. Guna

melihat perbedaan peningkatan kemampuan dan interaksi antara pembeajaran

yang digunakan dan KAM terhadap peningkatan kemampuan berpikir kritis

matematis dan self regulation mahasiswa digunakan uji ANOVA dua jalur. Hasil

penelitian menunjukkan bahwa kemampuan berpikir kritis matematis dan self

regulation mahasiswa di kelas eksperimen 1 lebih baik dibandingkan mahasiswa

di kelas eksperimen 2 dan kelas kontrol dengan kategori sedang, serta tidak

terdapat interaksi antara pembelajaran yang digunakan dan KAM terhadap

peningkatan kemampuan berpikir kritis matematis dan self regulation mahasiswa.

Analisis data skala sikap menunjukkan sebagian besar mahasiswa bersikap positif

baik berdasarkan indikator afektif kemampuan self regulation maupun terhadap

PBM dengan pemanfaatan program Cabri Geometry II pada model pembelajaran

tutorial. Meskipun dapat meningkatkan kemampuan berpikir kritis matematis dan

self regulation mahasiswa, PBM pada kelas eksperimen baru dapat meningkatkan

kedua kemampuan tersebut pada kategori sedang, sedangkan sebagian mahasiswa

masih cenderung bersikap negatif tehadap PBM.

Kata kunci : Program Cabri Geometry II, Model Pembelajaran Tutorial, Berpikir

Kritis Matematis, Self Regulation Mahasiswa.

