

ii
Alfiani Amelia, 2013
Peningkatan Kemampuan Representasi Matematis Siswa SMP Melalui Penerapan Pendekatan

Kognitif

Universitas Pendidikan Indonesia | repository.upi.edu

ABSTRACT

Alfiani Amelia. (0909022). Enhancement of Mathematical Representation Ability of

Junior High School Students Through the Application of Metacognitive Approach

This research was done because the existence of a fact, which revealed in some

study results, about the mathematical representation ability of the students in

school which included in low category. This fact is worrisome to many parties,

including researcher, so as there is a consideration for assessing through

researches related to the efforts in enhancing students ability in mathematical

representation. This research will assess the relation between application of

metacognitive approach with the enhancement of mathematical representation

ability of Junior High School students. The method which this research using is

quasi-experimental with research design is the design of the control group

pretest-posttest. Population from this research is all students class VIII SMP

Negeri 9 Bandung year 2012/2013 with two classes from class VIII which chosen

randomly as the sample. One class as the experiment class who learns using

metacognitive approach and the other class as control class using conventional

learning. The instrument which used here is a test of ability mathematical

representation and scale behavior. The result of this research indicates that the

enhancement of mathematical representation ability of the students who received

math learning using metacognitive approach are better than students who

received learning in conventional way, also almost all of the students behave

positively towards the math learning using metacognitive approach.

Keywords : Mathematical Representation, Metacognitive Approach

iii
Alfiani Amelia, 2013
Peningkatan Kemampuan Representasi Matematis Siswa SMP Melalui Penerapan Pendekatan

Kognitif

Universitas Pendidikan Indonesia | repository.upi.edu

ABSTRAK

Alfiani Amelia. (0909022). Peningkatan Kemampuan Representasi

Matematis Siswa SMP melalui Penerapan Pendekatan Metakognitif.

Penelitian ini dilakukan karena adanya fakta yang diungkapkan dalam beberapa

hasil studi tentang kemampuan representasi siswa di sekolah yang masuk dalam

kategori rendah. Fakta ini mengkhawatirkan berbagai pihak, termasuk peneliti,

sehingga dipandang perlu untuk mengkaji melalui penelitian yang berkaitan

dengan upaya peningkatan kemampuan representasi matematis siswa. Penelitian

ini mengkaji kaitan antara penerapan pendekatan metakognitif dengan

peningkatan kemampuan representasi matematis siswa SMP. Metode yang

digunakan dalam penelitian ini adalah kuasi eksperimen dengan desain penelitian

yaitu desain kelompok kontrol pretest-posttest. Populasi dari penelitian ini adalah

seluruh siswa kelas VIII SMP Negeri 9 Bandung tahun ajaran 2012/2013 dengan

sampel dua kelas dari kelas VIII secara acak kelas. Satu kelas sebagai kelas

eksperimen dengan pendekatan metakognitif dan satu kelas lainnya sebagai kelas

kontrol dengan pembelajaran secara konvensional. Instrumen yang digunakan

adalah tes kemampuan representasi matematis dan skala sikap. Hasil penelitian

menunjukkan bahwa peningkatan kemampuan representasi matematis siswa yang

memperoleh pembelajaran matematika dengan pendekatan metakognitif lebih baik

dibandingkan dengan siswa yang memperoleh pembelajaran secara konvensional

serta hampir seluruh siswa bersikap positif terhadap pembelajaran matematika

dengan pendekatan metakognitif.

Kata kunci: Representasi Matematis, Pendekatan Metakognitif

