

**MATHEMATICS LEARNING EXPERIMENT ON GUIDED INQUIRY
METHOD AND OPEN-ENDED METHOD VIEWED FROM STUDENT'S
CRITICAL THINKING ABILITY IN GRADE VII OF SMP N 1
SURAKARTA**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
In Mathematics Department**

by

SRI ADININGSIH

A410090069

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2013

APPROVAL

**MATHEMATICS LEARNING EXPERIMENT ON GUIDED INQUIRY
METHOD AND OPEN-ENDED METHOD VIEWED FROM STUDENTS
CRITICAL THINKING ABILITY IN GRADE VII OF SMP N 1
SURAKARTA**

RESEARCH PAPER

by

SRI ADININGSIH

A410090069

Approved to be Examined by

Consultant

A handwritten signature in black ink, consisting of a series of loops and strokes, positioned below the word 'Consultant'.

Dr. H. Sumardi, M.Si

ACCEPTANCE

MATHEMATICS LEARNING EXPERIMENT ON GUIDED INQUIRY METHOD AND OPEN-ENDED METHOD VIEWED FROM STUDENT'S CRITICAL THINKING ABILITY IN GRADE VII OF SMP N 1 SURAKARTA

by

SRI ADININGSIH

A410090069

Approved and Accepted by the Board of Examiner

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on February , 2013

Team of Examiner :

1. Dr. H. Sumardi, M.Si.

(Chair Person)

2. Dra. Hj. N. Setyaningsih, M.Si.

(Member I)

3. Rita P. Khotimah, M.Sc.

(Member II)

Dean

Drs. Sofyan Anif, M.Si

TESTIMONY

I testify that in this research paper, there is no plagiarism of the previous study which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written and published by others, except the written references which are referred in this research paper and mentioned in the bibliography. Hence, if it is proven that there is untrue statement in this testimony, I will be fully responsible.

Surakarta, February 2013

Researcher,

Sri Adiningsih

NIM. A410090069

MOTTO

*“Make patience and prayers as helpers. And indeed such a very heavy, except for
those that humility”*

(Q.8. Al Baqarah : 45)

“Always think positive”

(The Writer)

“Nothing is impossible”

(The Writer)

DEDICATION

With love this research is dedicated to :

- ♥ *My Lord, Allah SWT*
- ♥ *My beloved and respectable My Father (Tri Rahayu) for his support, patient and affection*
- ♥ *My beloved and respectable My Mother (Istiqah) for her prayer, love, affection and advice*
- ♥ *My beloved My sisters (Yulis Aryanti and Kurnia Sari Ambari)*
- ♥ *My beloved (alm) My Grandmother*
- ♥ *My beloved all of My Best Friend in Mathematics '09 RSB*

ACKNOWLEDGMENT

Assalamu'alaikum Warahmatullahi Wabarakatuh

Alhamdulillah robbil 'alamin, Praise be to Allah SWT, the lord of Universe, who has given direction and guidance so that the researcher can accomplish the research paper entitled “Mathematics Learning Experiment On Guided Inquiry Method and Open-Ended Method Viewed From Student’s Critical Thinking Ability In Grade VII of SMP N 1 Surakarta”. This research paper is presented as a partial fulfillment of the requirement for the bachelor degree in Mathematics Department.

In this opportunity, the writer also wants to express her huge thanks to the following persons:

1. Mr. Drs. H. Sofyan Anif, M.Si., as the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta.
2. Mrs. Dra. Sri Sutarni, M.Pd., as the Head of Mathematics Department of School of Teacher Training and Education of Muhammadiyah University of Surakarta.
3. The consultant, Mr. Dr. H. Sumardi, M.Si., who has given his great help and guidance in finishing this research paper patiently and wisely.
4. The supporting consultant, Mr. Drs. Syakuri, for guiding and supporting to finish the research paper.
5. Mrs. Kusmarjilah, S.Pd., as Mathematics Teacher who has supported the implementation of research.

6. All lecturers in Mathematics Department for guiding, giving knowledge, supporting and giving meaningful advice, so that she can finish writing this research paper well.
7. All those who have helped the finished the writing of this paper, the writer can not mention one by one.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Surakarta,

Researcher,

Sri Adiningsih
NIM. A410090069

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	ix
LIST OF FIGURE	xii
LIST OF TABLE	xiii
LIST OF APPENDIX	xiv
ABSTRACT	xvi
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement	4
C. Limitation of the Study	4
D. Problem Formulation	5
E. Objective of the Study	5
F. Benefits of the Study	6
CHAPTER II : THEORETICAL	7
A. The Result of Relevant Research	7

B. Study of Theory	10
1. Learning Method of Guided Inquiry	10
2. Learning Method of Open-Ended	13
3. Critical Thinking Ability of Student's	18
4. Mathematics Achievement	20
5. Materials	22
C. Thinking Framework	23
D. Hypothesis.....	25
CHAPTER III : RESEARCH METHODOLOGY	26
A. Type of Research	26
B. Place and Time of Research	26
C. Population, Sample and Sampling	27
D. Methods of Collection Data	29
E. Research Variable	30
F. Research Instrument	32
G. Prerequisites Test Analysis	36
H. Techniques of Analysis Data	38
CHAPTER IV: RESULT AND DISCUSSION	47
A. Description of Research	47
B. Description of Data	51
C. Prerequisites Test Analysis	55
D. Hypothesis Testing	56
E. Multiple Comparison (<i>Shceffe</i> Test)	58

F. Discussion	59
CHAPTER V : CONCLUSION AND SUGGESTION	63
A. Conclusion	63
B. Implication	63
C. Suggestion	64
BIBLIOGRAPHY	
APPENDIX	

LIST OF FIGURE

Figure 2.1	Thinking Framework	24
Figure 4.1	Histogram Chart for Control Class	52
Figure 4.2	Histogram Chart for Experiment Class	53

LIST OF TABLE

Table 2.1	The Differences and Similarities of Research Variable	9
Table 3.1	Detail of Time Research	27
Table 3.2	Criteria Assessment of Questionnaire	33
Table 3.3	The Layout of the Data on the Two-Way Analysis of Variance ..	43
Table 3.4	Summary of Two-Way Anova	44
Table 4.1	Validity Testing Results of Student's Critical Thinking Ability .	49
Table 4.2	Items of Students Achievement in Validity Testing Results	50
Table 4.3	Reliability Test Results	51
Table 4.4	Distribution of Control Class	52
Table 4.5	Distribution of Experiment Class	53
Table 4.6	Results Categorization of Student's Critical Thinking Ability ...	54
Table 4.7	Normality Test	55
Table 4.8	Homogeneity Test	56
Table 4.9	Two-Way Anova Test Results	57
Table 4.10	Multiple Comparison of Anova	58

LIST OF APPENDIX

Appendix 01 Lesson Plan	68
Appendix 02 List of Student (Tryout)	100
Appendix 03 Grating of Mathematics Achievement Items	101
Appendix 04 Mathematics Achievement Items (Tryout)	102
Appendix 05 Key Answer and Discussion Mathematics Achievement Items ..	104
Appendix 06 Grating of Critical Thinking Questionnaire	109
Appendix 07 Critical Thinking Questionnaire (Tryout).....	110
Appendix 08 Tryout Scores of Mathematics Achievement Items	114
Appendix 09 Tryout Scores of Critical Thinking Questionnaire	115
Appendix 10 Validity and Reliability Test for Mathematics Achievement Items	116
Appendix 11 Validity and Reliability Test for Critical Thinking Questionnaire	118
Appendix 12 Mathematics Achievement Items	121
Appendix 13 Critical Thinking Questionnaire	123
Appendix 14 List of Student in Experiment Class	126
Appendix 15 Scores of Odd Final Exam Student in Experiment Class	127
Appendix 16 List of Student in Control Class	128
Appendix 17 Scores of Odd Final Exam Student in Control Class	129
Appendix 18 Balance Test	130
Appendix 19 Main Data of Research	131

Appendix 20 Normality Test	132
Appendix 21 Homogeneity Test	140
Appendix 22 Frequency Distribution	143
Appendix 23 Documentation	147
Appendix 24 Hypothesis Test of Anova	148
Appendix 25 Multiple Comparison of Anova	154
Appendix 26 Table	156
Appendix 27 Letter or Documents	159

ABSTRACT

MATHEMATICS LEARNING EXPERIMENT ON GUIDED INQUIRY METHOD AND OPEN-ENDED METHOD VIEWED FROM STUDENT'S CRITICAL THINKING ABILITY IN GRADE VII OF SMP N 1 SURAKARTA

Sri Adiningsih, A 410090069. Mathematics Department of School of Teacher
Training and Education of Muhammadiyah University of Surakarta.
2013, 67 pages

This research paper aims to know (1) the difference learning achievement between Guided Inquiry method and Open-Ended method in mathematics learning on the subject of Set, (2) the difference learning achievement viewed from student's critical thinking ability in mathematics learning on the subject of Set, (3) the interaction between Guided Inquiry method and student's critical thinking ability in mathematics learning against learning achievement learning on the subject of Set. Population of the research is all of students in grade VII of SMP N 1 Surakarta academic year 2012/2013 consist of 8 classes. The research sample is taken two classes, i.e. grade VII G consist of 26 students be experiment class using Guided Inquiry learning and grade VII H consist of 24 students be control class using Open-Ended learning. Type of research is experimental research with methods of collecting data using test, questionnaire and documentation. Prerequisites test this research using normality test and homogeneity test. In this research use Two Way Analysis of Variance. The result of hypothesis testing using $\alpha=5\%$ it show that (1) $F_{obs}=0,013 < F_{table}=4,064$ so H_0 accepted, it means there isn't difference of learning methods to mathematics achievement on the subject of Set, (2) $F_{obs}=5,008 > F_{table}=3,214$ so H_0 rejected, it means there is difference of student's critical thinking to mathematics achievement on the subject of Set, (3) $F_{obs}=0,107 < F_{table}=3,214$ so H_0 accepted, it means there aren't interaction between learning methods and student's critical thinking to mathematics achievement on the subject of Set.

Key words : Guide-Inquiry, Open-Ended, Critical Thinking, Set