
83

BAB V

PENUTUP

A. Kesimpulan

Subyek MYB (subyek dengan kemampuan matematika tinggi) mampu

memenuhi indikator dalam menyelesaikan masalah matematika dengan

menggunakan model pembelajaran Kooperatif tipe Jigsaw.

Subyek GSN (subyek dengan kemampuan matematika sedang) cukup

memenuhi indikator dalam menyelesaikan masalah matematika dengan

menggunakan model pembelajaran Kooperatif tipe Jigsaw.

Subyek ON (subyek dengan kemampuan matematika rendah) tidak

memenuhi indikator menyelesaikan masalah matematika dengan

menggunakan model pembelajaran Kooperatif tipe Jigsaw.

B. Saran

Dari hasil penelitian ini beberapa saran dapat peneliti kemukakan antara

lain :

1. Peneliti menyarankan agar guru lebih memperhatikan siswa yang

mempunyai tingkat kemampuan rendah yang tidak memenuhi indikator

kemampuan pemecahan masalah matematika, karena kemampuan

pemecahan masalah matematika sangat berpengaruh dalam

menyelesaikan soal-soal matematika.

84

2. Peneliti menyarankan agar guru lebih kreatif dalam memilih model

pembelajaran yang digunakan agar membantu siswa yang

berkemampuan rendah dalam memecahkan masalah matematika agar

lebih baik lagi.

3. Peneliti menyarankan bagi peneliti selanjutnya agar lebih memperhatikan

dalam pemilihan subyek, khususnya yang berkemampuan rendah.

85

DAFTAR PUSTAKA

Aqillah. 2012.Jurnal penelitian. Analisis kesalahan siswa dalam menyelesaikan soal

matematika trigonometri.

Abdurrahman,Mulyono.2007. Pendidikan bagi Anak Berkesulitan Belajar. Jakarta :

PT Rineka Cipta,cet.1

Alma Buchari,Dkk.2009. Guru profesional Menguasai Metode dan Terampil

Mengajar.Yogyakarta : Alfabeta

Arif Sadiman,Dkk.2008. Media Pendidikan. Jakarta : PT. Raja Grafindo Persada

Herman Hudojo. 2003. Pengembangan Kurikulum dan Pembelajaran Matematika.

Malang : FMIPA UNM

Huda Miftahul,M.pd. 2014. Cooperative Learning. Yogyakarta : Pustaka Pelajar

Hulukati,E. 2005. Mengembangkan Kemampuan Komunikasi dan Pemecahan

Masalah Matematika siswa SMP melalui Model Pembelajaran Pemecahan

Masalah.Disertasi UPI. Bandung

Ina Karlina.2009. Pembelajaran Kooperatif (Cooperative Learning) sebagai salah

satu strategi membangun pengetahuan peserta didik, http://www.sd-

binatalenta.com/images/artikel ina.pdf

Isjoni.2010. Cooperative Learning : Efektivitas Pembelajaran Kelompok. Bandung

:Alfabeta

Ibrahim, Muslimin,et.al.,2000. Pembelajaran Kooperatif .Surabaya : Universitas

Negeri Surabaya. .

Kadir,P. 2010. Penerapan pembelajaran konteksual berbasis potensi pesisir sebagai

upaya peningkatan kemampuan pemecahan masalah, Komunikasi Matematik,

dan Keterampilan ososial siswa SMP. Disertasi UPI. Bandung

Kusumawati,N. 2010. Peningkatan Kemampuan Pemahaman Pemecahan Masalah

dan Disposisi Matematis siswa SMP Melalui pendekatan Pendidikan

Matematika Realistic. Diserrtai FPMIPA UPI. Bandung

http://www.sd-binatalenta.com/images/artikel%20ina.pdf
http://www.sd-binatalenta.com/images/artikel%20ina.pdf

86

Lambertus.2010. Pengaruh Pembelajaran Berbasis Masalah Terhadap Kemampuan

Pemecahan Masalah,Komunikasi,dan Representasi Matematis Siswa SMP.

Disertasi FPMIPA UPI

Made Wena.2013. Strategi Pembelajaran Inovatif Kontemporer. Jakarta : Bumi

Aksara

Nur M. 2000. Strategi-Strategi Belajar. Surabaya : Universitas Negeri Surabaya

University Press

Purwoto,S.E. 2010. Meningkatkan Kemampuan Pemecahan Masalah Matematis

Siswa SMP dan MTS melalui Pembelajaran Matematis Realistik. Tesis

FPMIPA UPI : Disertasi Diterbitkan

Polya,G. 1973. How to solve it A New Aspect of Mathematical Menthod. New jersey :

Princeton University Press

Redja Mudyahardjo. 2001. Pengantar Pendidikan. Jakarta : PT. Raja Grafindo

Persada

Russefendi,E.T. 2006. Pengantar Kepada Guru Mengembangkan Kompetensinya

Dlam Pengajaran Matematika Untuk Meningkatkan CBSA. Bandunng :

Tarsito

Slamento. 2003. Belajar dav Faktor-faktor yang mempengaruhinya. Jakarta : Rineka

Cipta

Suherman,Erman. 2003. Strategi Pembelajaran Matematika Kontemporer. Bandung :

JICA

Tim MKPBM Jurusan Pendidikan Matematika. 2001. Strategi Pembelajaran

Matematika Kontemporer. Bandung :JICA UPI

Winkel, W.S. 1991. Psikologis Pengajaran. Jakarta : Grasindo

(http://www.Masbow .com/2009/07pendapat-para-ahli-psikologi-dalam-html

22/03/2010)

