

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

PENINGKATAN KEMAMPUAN PEMAHAMAN DAN

REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN

DENGAN STRATEGI THINK TALK WRITE (TTW)

DI SEKOLAH DASAR

(Studi Eksperimen Kuasi di Kelas IV Sekolah Dasar Kota Bandung)

TESIS

Diajukan sebagai Salah Satu Syarat

 untuk Memperoleh Gelar Magister Pendidikan

Program Studi Pendidikan Dasar

Keminatan Matematika

Oleh

Siti Quratul Ain

NIM. 1302276

PROGRAM STUDI PENDIDIKAN DASAR

SEKOLAH PASCASARJANA

UNIVERSITAS PENDIDIKAN INDONESIA

2015

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

SITI QURATUL AIN

PENINGKATAN KEMAMPUAN PEMAHAMAN DAN

REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN

DENGAN STRATEGI THINK TALK WRITE (TTW)

DI SEKOLAH DASAR

(Studi Eksperimen Kuasi di Kelas IV Sekolah Dasar Kota Bandung)

disetujui dan disahkan oleh:

Pembimbing

Prof. Dr. H. Wahyudin, M.Pd.

NIP. 195108081974121001

Mengetahui,

Ketua Program Studi Pendidikan Dasar

Dr. Hj. Ernawulan Syaodih, M.Pd

NIP. 196510011998022001

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

PENINGKATAN KEMAMPUAN PEMAHAMAN DAN

REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN

DENGAN STRATEGI THINK TALK WRITE (TTW)

DI SEKOLAH DASAR

(Studi Eksperimen Kuasi di Kelas IV Sekolah Dasar Kota Bandung)

Oleh

Siti Quratul Ain

S.Pd Universitas Riau, 2013

Sebuah Tesis yang diajukan untuk memenuhi salah satu syarat untuk memperoleh gelar

Magister Pendidikan (M.Pd.) pada Program Studi Pendidikan Dasar

Keminatan Matematika.

© Siti Quratul Ain 2015

Universitas Pendidikan Indonesia

Juli 2015

Hak cipta dilindungi undang-undang

Tesis ini tidak boleh diperbanyak seluruhnya atau sebagian

dengan dicetak ulang, difoto copy, atau cara lainnya tanpa izin dari penulis.

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

PERNYATAAN KEASLIAN TESIS

Dengan ini saya menyatakan bahwa tesis dengan judul “Peningkatan Kemampuan

Pemahaman dan Representasi Matematis melalui Pembelajaran dengan Strategi

Think Talk Write (TTW) di Sekolah Dasar” ini beserta seluruh isinya adalah

benar-benar karya saya sendiri. Saya tidak melakukan penjiplakan atau

pengutipan dengan cara-cara yang tidak sesuai dengan etika ilmu yang berlaku

dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung

resiko/sanksi apabila dikemudian hari ditemukan adanya pelanggaran etika

keilmuan atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, Juli 2015

Yang membuat pernyataan

Siti Quratul Ain

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

KATA PENGANTAR

Alhamdulillahirobbil‟alamin, puji syukur kepada Allah SWT, atas segala

rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan sebuah tesis yang

berjudul “Peningkatan Kemampuan Pemahaman dan Representasi

Matematis melalui Pembelajaran dengan Strategi Think Talk Write (TTW) di

Sekolah Dasar”.

Tesis ini disusun dalam rangka memenuhi salah satu syarat untuk

memperoleh gelar Magister Pendidikan pada Program Studi Pendidikan Dasar

Sekolah Pascasarjana Universitas Pendidikan Indonesia. Pada penelitian ini

penulis menelaah peningkatan pembelajaran matematika pada kemampuan

pemahaman dan representasi matematis siswa kelas IV Sekolah Dasar dengan

menggunakan strategi Think Talk Write dan pembelajaran langsung.

Dalam upaya penyelesaian tesis ini, penulis menerima banyak bantuan dan

bimbingan dari berbagai pihak. Penulis mengucapkan terima kasih kepada Bapak

Prof. Dr. H. Wahyudin, M.Pd. selaku Pembimbing Akademik sekaligus

pembimbing dalam penulisan tesis, yang telah memberikan bimbingan,

mengarahkan dan memberikan motivasi dalam menyelesaikan karya tulis ini.

Penulis berharap semoga tesis ini berguna dan bermanfaat bagi kita semua.

Semoga Allah SWT meridhoi kita semua. Aamiin.

Bandung, 23 Juni 2015

Penulis

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

UCAPAN TERIMA KASIH

Puji syukur penulis ucapkan kepada Allah SWT, yang telah memberikan

limpahan nikmat dan karunia-Nya kepada penulis, sehingga penulis senantiasa

mendapatkan kemudahan dalam berbagai urusan diantaranya menyelesaikan tesis

ini seperti yang telah direncanakan. Segala sesuatu terjadi hanyalah atas izin Allah

SWT, dan dalam meraih keberhasilan, seseorang tidaklah melakukannya

sendirian. Oleh karena itu, dengan segala kerendahan dan ketulusan hati, penulis

sampaikan penghargaan dan ucapan terima kasih yang tak terhingga kepada:

1. Bapak Prof. Dr. H. Wahyudin, M.Pd. selaku Pembimbing Akademik

sekaligus Pembimbing penulisan Tesis yang ditengah-tengah kesibukannya

telah memberikan banyak ilmu, arahan, bantuan, motivasi, serta nasihat yang

tulus ikhlas dan penuh kesabaran selama proses penyusunan dan penyelesaian

tesis ini.

2. Ibu Dr. Hj. Ernawulan Syaodih, M.Pd. sekalu ketua Program Studi

Pendidikan Dasar yang telah memerikan arahan serta kemudahan selama

penyusunan tesis ini.

3. Ayahanda Drs. H. Baharuddin dan Ibunda Hj. Habibah yang telah

memberikan dukungan, kasih sayang, do‟a dan motivasi kepada ananda

sehingga bisa menyelesaikan pendidikan di SPs UPI.

4. Kakanda (Sayidah Fakhriah (Alm), Mukhlis, S.Ag., Mukhtar Luthfi, S.T,

M.Hasbi, S.Hi., Mahmud Khairi, S.T., Saidatul Akmal, S.Ei., Miftah Alfikri,

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

S.E., dan Muhammad Hanafi, S.T.) yang telah memberikan segala kasih

sayang dan dukungan serta menjadi penyemangat buat adinda dalam

menyelesaikan pendidikan di SPs UPI.

5. Kepala Sekolah dan guru-guru SD Negeri Pelesiran Kota Bandung yang telah

memberikan kesempatan dan memfasilitasi pelaksanaan penelitian hingga

selesai.

6. Keluarga kecil di kota kembang “Sakinah Familiy” (Eva Astuti Mulyani,

M.Pd., Ndaru Mukti Oktaviani, M.Pd., Reny Efendy, M.Pd., Mutiani, M.Pd.,

Nuri Deswari, S.Pd., Iis Aprinawati, M.Pd., Putri Hana Pebriana, M.Pd.,

Emilia Yessi Giok, S.Pd., dan Farida). Terima kasih atas kebersamaan, kasih

sayang, semangat, dan do‟anya.

7. Semua teman-teman angkatan 2013 Program Studi Pendidikan Dasar,

keluarga besar HIMMPAS UPI dan lingkaran cinta “Hamasah” yang tidak

bisa penulis tuliskan satu persatu. Terima kasih atas dukungan, semangat dan

do‟anya.

Terima kasih atas dukungan, perhatian dan kerjasama, kasih sayang serta

do‟a yang tulus. Hanya kepada Allah SWT penulis memohon semoga segala

kebaikan mendapat balasan dan ridho dari-Nya. Semoga kita senantiasa

mendapatkan Rahmat dan limpahan kasih dan sayang-Nya. Aamiin Ya Rabbal

Alamin.

Bandung, 23 Juni 2015

Penulis

Siti Quratul „Ain

Siti Quratul Ain, 2014
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN REPRESENTASI MATEMATIS MELALUI PEMBELAJARAN
DENGAN STRATEGI THINK TALK WRITE (TTW) DI SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

