

DAFTAR ISI

	Halaman
ABSTRAK	i
KATA PENGANTAR	ii
UCAPAN TERIMAKASIH	iii
DAFTAR ISI	v
DAFTAR TABEL.....	vii
DAFTAR LAMPIRAN	viii
 BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan dan Batasan Masalah	7
C. Tujuan Penelitian	7
D. Manfaat Penelitian	8
E. Hipotesis Tindakan	9
F. Definisi Operasional	9
 BAB II TINJAUAN TEORITIS	
A. Konsep Pembelajaran Kooperatif Tipe Jigsaw	11
1. Pengertian Kooperatif Tipe Jigsaw	11
2. Langkah-Langkah Pembelajaran	15
3. Kelebihan dan Kekurangan Pembelajaran Kooperatif Tipe Jigsaw ..	18
B. Konsep Waktu Dalam Pembelajaran Matematika	19
1. Pengertian Waktu	19
2. Pengertian Matematika	24
C. Konsep Hasil Belajar	37

BAB III PENELITIAN

A. Penelitian	39
B. Lokasi dan Subjek Penelitian	41
C. Prosedur Penelitian	42
D. Instrumen Penelitian	49
E. Teknik Pengolahan Data	50
F. Jadwal Penelitian	52

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Siklus I	54
B. Siklus II	59
C. Data Hasil Observasi	65
D. Data Hasil Wawancara	69

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan	74
B. Saran	75

DAFTAR PUSTAKA	77
-----------------------------	-----------

LAMPIRAN-LAMPIRAN	78
--------------------------------	-----------