

ii
Mochamad Hendri Alamsyah, 2016
PENGARUH PENERAPAN MODEL PEMBELAJARAN KOOPERATIF TIPE INSIDE-OUTSIDE CIRCLE
TERHADAP KEMAMPUAN BERPIKIR KRITIS SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Mochamad Hendri Alamsyah (087116). Pengaruh Penerapan Model

Pembelajaran Kooperatif Tipe Inside-Outside Circle Terhadap Kemampuan

Berpikir Kritis Siswa (Studi Eksperimen Pada Mata Pelajaran Ekonomi

Mengenai Materi Peran Pelaku Kegiatan Ekonomi Di Kelas X SMAN 1

Parongpong Tahun Ajaran 2015-2016) di bawah bimbingan Dr. Hj. Neti

Budiwati, M.Si.

Penelitian tentang pengaruh penerapan model pembelajaran kooperatif tipe inside-

outside circle bertujuan untuk mengetahui perbedaan tingkat kemampuan berpikir

kritis siswa di sekolah menengah atas. Objek penelitiannya adalah kemampuan

berpikir kritis siswa sebagai variabel dependent dan model pembelajaran

kooperatif tipe inside-outside circle sebagai variabel independent. Metode yang

digunakan dalam penelitian ini yaitu metode eksperimen kuasi (Quasi

Experimental). Adapun desain yang digunakan dalam penelitian ini adalah non

equivalent (Pre-test Post-test) Control-Group desain. Pengumpulan data yang

digunakan dalam penelitian ini berupa tes tertulis pilihan ganda sebanyak 20 soal.

Pengolahan data dilakukan dengan uji t dua sampel tidak berhubungan dan uji t

sampel bebas (Independent sample t test) menggunakan SPSS 19.0 dan Microsoft

Office Excel 2007. Hasil penelitian menunjukkan bahwa model pembelajaran

kooperatif tipe inside-outside circle berpangaruh terhadap kemampuan berpikir

kritis siswa. Berdasarkan uji hipotesis (uji-t) yang menunjukkan bahwa nilai rata-

rata N-gain pada kelas eksperimen sebesar 0,41 sedangkan kelas kontrol hanya

sebesar 0,16, maka dapat disimpulkan bahwa terdapat perbedaan yang signifikan

antara pembelajaran dengan menggunakan model kooperatif tipe inside-outside

circle dengan metode pembelajaran ceramah. penggunaan model pembelajaran

kooperatif tipe inside-outside circle lebih mampu meningkatkan kemampuan

berpikir kritis siswa.

Kata Kunci : kemampuan berpikir kritis siswa, model pembelajaran kooperatif

tipe inside-outside circle

iii
Mochamad Hendri Alamsyah, 2016
PENGARUH PENERAPAN MODEL PEMBELAJARAN KOOPERATIF TIPE INSIDE-OUTSIDE CIRCLE
TERHADAP KEMAMPUAN BERPIKIR KRITIS SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Mochamad Hendri Alamsyah (087116). The Effect Application of

Cooperative Learning Model Type Inside-Outside Circle Against Students

Critical Thinking Skills (Experimental Study On Economic Lesson About

Content of Role of Actors Economic Activity In Class X SMAN 1

Parongpong in Academic Year 2015-2016) under the guidance of Dr. Hj. Neti

Budiwati, M.Si.

Research on the effect application of cooperative learning model type inside-

outside circle aims to determine differences in the level of critical thinking skills

of students in high school. The object of research is the critical thinking skills of

students as the dependent variable and cooperative learning model type inside-

outside circle as independent variables. The method used in this research is a

quasi experimental method (Quasi Experimental). The design used in this study

are non equivalent (Pre-test Post-test) Control-Group Design. The collection of

data used in this study in the form of a written test as many as 20 multiple-choice

questions. Data processing is done by using t two samples of unrelated and

independent samples t test (Independent sample t test) using SPSS 19.0 and

Microsoft Office Excel 2007. The results showed that the cooperative learning

model inside-outside circle influential on students critical thinking skills. Based

on the hypothesis test (t-test) which indicates that the average value of the N-gain

the experimental class of 0.41whereas the control class is only 0.16, it can be

concluded that there are significant differences between the study by using the

cooperative model type inside -outside circle with learning methods lectures. the

used of cooperative learning model inside-outside circle is able to increase

students' critical thinking skills.

Keywords: students critical thinking skills, cooperative learning model inside-

outside circle

