

vi

DAFTAR ISI

Halaman

Pernyataan ..i

Abstrak ...ii

Abstract ..iii

Kata Pengantar ..iv

Daftar Isi ..vi

Daftar Tabel ..ix

Daftar Gambar ..xi

Daftar Lampiran ...xii

BAB I PENDAHULUAN ..1

A. Latar Belakang Masalah ..1

B. Rumusan Masalah ..13

C. Tujuan Penelitian ..14

D. Definisi Operasional ..15

E. Signifikansi dan Manfaat Penelitian ..17

1. Signifikansi Penelitian ..17

2. Manfaat Penelitian ..17

BAB II KAJIAN PUSTAKA ..19

A. Pemecahan Masalah ..19

B. Pemecahan Masalah Matematis dengan Pembelajaran Matematika

Realistik ..26

1. Matematika Realistik ..26

2. Pemecahan Masalah Matematis dalam Pembelajaran Matematika

Realistik ..28

C. Asesmen Matematika Realistik ..34

D. Kerangka Berpikir ..42

vii

E. Hipotesis Penelitian ..43

BAB III METODE PENELITIAN ..45

A. Jenis dan Desain Penelitian ..45

1. Jenis Penelitian ..45

2. Variabel Penelitian ..46

3. Desain Proses Pembelajaran ..50

B. Subjek Penelitian ..51

1. Populasi Penelitian ..51

2. Sampel Penelitian ..51

C. Instrumen Penelitian ..52

1. Tes Kemampuan Pemecahan Masalah Matematis Siswa53

2. Lembar Pengamatan (Observasi) Pembelajaran Matematika

Realistik ..55

3. Pedoman Wawancara ..56

D. Perangkat Pembelajaran Bahan Ajar ..57

E. Prosedur Penelitian ..58

F. Teknis Analisis Data ..59

BAB IV HASIL ANALISIS DATA DAN PEMBAHASAN61

A. Analisis Data Kemampuan Awal Matematis Siswa62

B. Analisis Data Kemampuan Pemecahan Masalah Matematis Siswa65

C. Analisis Data Skor Tes Hasil Belajar ..81

D. Analisis Pengaruh Penerapan Pembelajaran ..95

1. Faktor Penerapan Pembelajaran ..97

2. Faktor Kelompok Siswa ..98

3. Faktor Interaksi antara Penerapan Pembelajaran dan Kelompok

Siswa ..98

E. Analisis Pola Jawaban, Kemampuan, dan Strategi Pemecahan Masalah

Matematis Siswa ..100

1. Tingkat Ketercapaian Indikator Kemampuan Pemecahan Masalah

viii

Matematis Siswa ..100

2. Deskripsi Kemampuan Pemecahan Masalah Matematis Siswa110

F. Pembahasan Hasil-hasil Penelitian ..121

1. Hasil Analisis Kemampuan Awal Matematis Siswa 121

2. Hasil Uji Hipotesis Kemampuan Pemecahan Masalah Matematis 121

3. Hasil Uji Hipotesis Hasil Belajar Matematika Siswa 124

4. Hasil Uji Hipotesis Berkaitan dengan Interaksi125

5. Hasil Analisis Strategi Pemecahan Masalah Matematis Siswa126

BAB V KESIMPULAN, IMPLIKASI DAN REKOMENDASI129

A. Kesimpulan ..129

B. Implikasi ..130

C. Rekomendasi ..132

DAFTAR RUJUKAN …………………………………..........................135

