

Ogi Wahyudi, 2015
Peningkatan Kemampuan Berpikir Kritis Matematis Siswa SMP melalui Model Problem-Based
Learning dan Project-Based Learning
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

v

ABSTRAK

Ogi Wahyudi. (2015). Peningkatan Kemampuan Berpikir Kritis Matematis

Siswa SMP melalui Model Problem-Based Learning dan Project-Based

Learning

Penelitian ini berjudul Peningkatan Kemampuan Berpikir Kritis Matematis Siswa

SMP melalui Model Problem-Based Learning dan Project-Based Learning.

Penelitian ini dilatarbelakangi oleh penelitian-penelitian sebelumnya yang

mengatakan bahwa kemampuan berpikir kritis matematis siswa dapat ditingkatkan

melalui penerapan model problem-based learning atau model project-based

learning. Untuk mengetahui besar perbedaan peningkatan kemampuan berpikir

kritis matematis siswa melalui penerapan kedua model tersebut, maka perlu

diteliti mengenai perbandingan kemampuan berpikir kritis matematis melalui

penerapan kedua model tersebut. Penelitian ini bertujuan untuk mengetahui

perbedaan peningkatan kemampuan berpikir kritis matematis antara siswa yang

mendapatkan pembelajaran model problem-based learning dan siswa yang

mendapatkan pembelajaran model project-based learning. Selain itu, penelitian

ini juga untuk mengetahui sikap siswa terhadap pembelajaran melalui model

problem-based learning dan pembelajaran melalui model project-based learning.

Penelitian ini dilaksanakan di salah satu SMP negeri di Bandung dengan sampel

penelitian adalah kelas VII. Data penelitian diperoleh dari hasil tes kemampuan

berpikir kritis matematis, angket sikap siswa, lembar observasi, dan jurnal harian

siswa dengan pengolahan data menggunakan software SPSS versi 20 for windows.

Hasil penelitian menunjukkan bahwa: (1) tidak terdapat perbedaan peningkatan

kemampuan berpikir kritis matematis siswa yang pembelajarannya melalui model

problem-based learning dan siswa yang pembelajarannya menggunakan model

project-based learning; (2) Kualitas peningkatan kemampuan berpikir kritis

matematis siswa yang mendapatkan pembelajaran model problem-based learning

dan kualitas peningkatan kemampuan berpikir kritis matematis siswa yang

mendapatkan pembelajaran model problem-based learning tergolong sedang; (3)

Secara umum, sikap siswa terhadap model problem-based learning adalah positif

(91,47%) dan sikap siswa terhadap model project-based learning adalah positif

(86,27%).

Kata Kunci: Kemampuan berpikir kritis matematis, model problem-based

learning, model project-based learning, sikap siswa

Ogi Wahyudi, 2015
Peningkatan Kemampuan Berpikir Kritis Matematis Siswa SMP melalui Model Problem-Based
Learning dan Project-Based Learning
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

vi

ABSTRACT

Ogi Wahyudi. (2015). The Enhancement of Junior High School Students’

Mathematical Critical Thinking Ability through Problem-Based Learning

and Project-Based Learning

This study entitled “The Enhancement of Junior High School Students’

Mathematical Critical Thinking Ability through Problem-Based Learning and

Project-Based Learning.” The background of this study is due to meta-analysis of

previous studies describing that problem-based learning and project-based

learning are able to enhance mathematical critical thinking ability. To know the

distinction values of enhancement of students’ mathematical critical thinking

ability, it is important to develop a study about comparison of enhancement

students’ mathematical critical thinking ability through implication both models.

The purposes of this study are: (1) to analyze statistically the enhancement

distinction of mathematical critical thinking ability between students who

obtained problem-based learning and students who obtained project-based

learning; (2) to describe students’ attitude toward problem-based learning and

project-based learning. This study was conducted in one of public junior high

school in Bandung in which 7
th

 grader students were selected as samples. Quasi

experimental method was applied in this study with non-equivalent control group

design. The data collection used the test of mathematical critical thinking ability,

questionnaires of students’ attitude, observation sheets, and students’ daily

journal. Data processing was performed by SPSS 20
th

 version for windows. The

result of study shows that: (1) There is no distinction of the enhancement of

mathematical critical thinking ability between the students who obtain problem-

based learning and students who obtained project-based learning; (2) the quality

improvement of mathematical critical thinking ability of students who get learning

using problem-based learning or project-based learning are in the middle category

(3) Generally, the students’ attitude toward problem-based learning is positive

(91,47%) and project-based learning is positive (86,27%).

Keywords: Mathematical Critical Thinking Ability, Problem-Based Learning,

Project-Based Learning, Students’ Attitude

