

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 1||

PENGARUH PENERAPAN MODEL PEMBELAJARAN PROBLEM BASED

LEARNING (PBL) DALAM MENINGKATKAN HASIL BELAJAR SISWA KELAS

VII SMP DITINJAU DARI KEMAMPUAN MATEMATIKA SISWA PADA POKOK

BAHASAN BILANGAN PECAHAN

SKRIPSI

Diajukan Untuk Penulisan Skripsi Guna Memenuhi Salah Satu Syarat

Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Jurusan Pendidikan Matematika

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Nusantara PGRI Kediri

NURUL FEBRIANA WULANDARI

NPM: 11.1.01.05.0158

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 2||

Skripsi oleh:

NURUL FEBRIANA WULANDARI

NPM: 11.1.01.05.0158

Judul:

PENGARUH PENERAPAN MODEL PEMBELAJARAN PROBLEM BASED

LEARNING (PBL) DALAM MENINGKATKAN HASIL BELAJAR SISWA KELAS

VII SMP DITINJAU DARI KEMAMPUAN MATEMATIKA SISWA PADA POKOK

BAHASAN BILANGAN PECAHAN

Telah disetujui untuk diajukan Kepada

Panitia Ujian/sidang Skripsi Jurusan Pendidikan Matematika

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Nusantara PGRI Kediri

Tanggal: 2 Desember 2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 3||

Skripsi Oleh :

NURUL FEBRIANA WULANDARI

NPM: 11.1.01.05.0158

Judul:

PENGARUH PENERAPAN MODEL PEMBELAJARAN PROBLEM BASED

LEARNING (PBL) DALAM MENINGKATKAN HASIL BELAJAR SISWA KELAS

VII SMP DITINJAU DARI KEMAMPUAN MATEMATIKA SISWA PADA POKOK

BAHASAN BILANGAN PECAHAN

Telah dipertahankan di depan Panitia Ujian/Sidang Skripsi

Jurusan Pendidikan Matematika Fakultas Keguruan dan Ilmu Pendidikan

Universitas Nusantara PGRI Kediri

Pada Tanggal : 7 Januari 2016

Dan Dinyatakan telah Memenuhi Persyaratan:

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 4||

PENGARUH PENERAPAN MODEL PEMBELAJARAN PROBLEM BASED

LEARNING (PBL) DALAM MENINGKATKAN HASIL BELAJAR SISWA KELAS

VII SMP DITINJAU DARI KEMAMPUAN MATEMATIKA SISWA PADA POKOK

BAHASAN BILANGAN PECAHAN

Nurul Febriana Wulandari

11.1.01.05.0158

FKIP – Pendidikan Matematika

n.febrianna@gmail.com

Ika Santia, M.Pd. dan Aprilia Dwi Handayani, S.Pd., M.Si.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatarbelakangi hasil belajar peserta didik SMPN 3 Pagerwojo yang

menunjukkan pencapaian ketuntasan klasikal yang masih rendah, sehingga hasil belajar yang

dicapai kurang maksimal. Selama ini model pembelajaran yang diberikan guru adalah

pembelajaran langsung, kondisi kelas akan monoton karena cenderung kurang ada keaktifan

peserta didik. Semua kegiatan terpusat pada guru sehingga peserta didik menjadi cenderung

pasif.

Permasalahan penelitian ini adalah (1) Apakah terdapat pengaruh penerapan model

pembelajaran PBL dalam meningkatkan hasil belajar matematika siswa kelas VII SMPN 3

Pagerwojo berkemampuan matematika tinggi dalam pokok bahasan bilangan pecahan? (2)

Apakah terdapat pengaruh penerapan model pembelajaran PBL dalam meningkatkan hasil

belajar matematika siswa kelas VII SMPN 3 Pagerwojo berkemampuan matematika sedang

dalam pokok bahasan bilangan pecahan? (3) Apakah terdapat pengaruh penerapan model

pembelajaran PBL dalam meningkatkan hasil belajar matematika siswa kelas VII SMPN 3

Pagerwojo berkemampuan matematika rendah dalam pokok bahasan bilangan pecahan?

Penelitian ini menggunakan pendekatan penelitian kuantitatif dengan sampel adalah peserta

didik kelas VII-B SMPN 3 Pagerwojo. Penelitian dilaksanakan dalam dua pertemuan dengan

pemberian pretest dan posttest. Uji hipotesis menggunakan SPPS windows versi 16 dengan

Paired-Samples T Test.

Kesimpulan hasil penelitian ini adalah (1) Terdapat pengaruh terhadap hasil belajar

sesuai tingkat kemampuan matematika tinggi siswa. (2) Terdapat pengaruh peningkatan hasil

belajar siswa sesuai kemampuan matematika sedang siswa terhadap pembelajaran dengan

menggunakan model PBL. (3) Penerapan dengan menggunakan model PBL pada materi

bilangan pecahan terhadap hasil belajar sesuai tingkat kemampuan matematika rendah

menunjukkan peningkatan yang signifikan.

Kata kunci: Model Problem Based Learning (PBL), Kemampuan Matematika Siswa dan

Hasil Belajar

mailto:n.febrianna@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

Pendidikan merupakan sumber

daya insani yang sepatutnya mendapat

perhatian terus menerus dalam upaya

peningkatan mutunya. Peningkatan mutu

pendidikan berarti pula peningkatan

kualitas sumber daya manusia. Untuk itu

perlu di lakukan pembaruan dalam bidang

pendidikan dari waktu kewaktu tanpa

henti. Dalam rangka mencerdaskan

kehidupan bangsa, maka peningkatan mutu

pendidikan suatu hal yang sangat penting

bagi pembangunan berkelanjutan di segala

aspek kehidupan manusia. Sistem

pendidikan nasional senantiasa harus

dikembangkan sesuai dengan kebutuhan

dan perkembangan yang terjadi baik di

tingkat lokal, nasional, maupun global

(Mulyasa, 2006: 4). Oleh karena itu

kualitas proses pembelajaran harus

ditingkatkan untuk menunjang peningkatan

mutu pendidikan.

Matematika merupakan salah satu

mata pelajaran yang penting diajarkan

pada peserta didik (siswa). Dalam

pedoman penyusunan Kurikulum Tingkat

Satuan Pendidikan Sekolah Menengah

Pertama dijelaskan tujuan pengajaran

matematika pada pendidikan dasar

(Depdiknas, 2006:8) antara lain agar siswa

memahami konsep matematika secara

luwes, akurat, efesien, dan tepat serta

memiliki sikap menghargai kegunaan

matematika dalam kehidupan yaitu

memiliki rasa ingin tahu atau kritis,

perhatian dan minat dalam mempelajari

matematika, serta sikap ulet dan percaya

sendiri dalam pemecahan masalah.

Salah satu model pembelajaran

aktif yang dapat mengatasi permasalahan

tersebut yaitu model pembelajaran

Problem Based Learning (PBL). Problem

Based Learning (PBL) adalah model

pembelajaran yang berpusat pada siswa

dimana siswa mengelaborasikan

pemecahan masalah dengan pengalaman

sehari-hari. Pembelajaran Berbasis

Masalah merupakan inovasi dalam

pembelajaran karena didalam PBM

kemampuan berfikir siswa betul-betul

dioptimalisasikan melalui proses kerja

kelompok atau tim yang sistematis,

sehingga siswa dapat memberdayakan,

mengasah, menguji, dan mengembangkan

kemampuan berpikirnya secara

berkesinambungan (Tan dalam Rusman

2010: 229).

 Ketika siswa terlibat dalam tugas

PBL, beberapa langkah diikuti. Langkah-

langkah ini adalah menemui masalah,

mendefinisikan masalah, mengumpulkan

fakta-fakta tentang masalah, hipotesa

solusi untuk masalah, penelitian masalah,

menghasilkan alternatif, dan solusi untuk

masalah. Lima golongan yang tersirat

dalam tugas PBL salah satunya adalah

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 6||

diarahkan pembelajaran mandiri. Dengan

tugas PBL, kerja kolaboratif dengan rekan-

rekan sangat penting karena beberapa

alasan. Sebagai contoh, menunjukkan

bahwa siswa bekerja dalam kelompok

untuk mengidentifikasi apa yang harus

dipelajari untuk memecahkan masalah,

bagaimana rasanya berfungsi sebagai tim,

negosiasi dan ketrampilan mediasi,

mendistribusikan tanggung jawab kognitif

antara anggota, dan menjelaskan ide untuk

rekan-rekan.

Salah satu materi yang

membutuhkan model pembelajaran PBL

adalah bilangan pecahan karena

berdasarkan praktik pengalaman lapangan

2 diperoleh informasi bahwa siswa

mengalami kesulitan dalam pemahaman

konsep dan pemecahan masalah bilangan

pecahan. Bilangan pecahan adalah

bilangan yang dapat dinyatakan sebagai

dengan a , b bilangan bulat dan b 0.

Bilangan a disebut pembilang dan b

disebut penyebut. Pada materi bilangan

pecahan membahas tentang jenis-jenis

bilangan pecahan, perbandingan dua

pecahan dan operasi pecahan. Kesulitan

terlihat ketika siswa tidak bisa

menyelesaikan soal cerita yang berkaitan

dengan kehidupan sehari-hari pada materi

operasi pecahan yang penjumlahan dan

pengurangan antara pecahan biasa dan

pecahan campuran, siswa cenderung

mengerjakan dengan cara langsung, tidak

disamakan dulu penyebutnya. Hal ini

menandakan siswa hanya menyamakan

cara operasi pada bilangan bulat.

Berdasarkan uraian diatas tentang

permasalahan dalam pembelajaran

matematika, penulis mengambil judul

“Pengaruh Penerapan Model Pembelajaran

Problem Based Learning (PBL) Dalam

Meningkatkan Hasil Belajar Siswa Kelas

VII SMPN 3 Pagerwojo Ditinjau Dari

Kemampuan Matematika Siswa Pada

Pokok Bahasan Bilangan Pecahan”

II.METODE PENELITIAN

Penelitian ini merupakan penelitian

kuantitatif. Penelitian kuantitatif adalah

penelitian berupa angka-angka dan analisis

menggunakan statistik (Sugiyono, 2012:

23). Penelitian ini dikembangkan dengan

menggunakan model-model matematis,

teori-teori dan hipotesis. Dalam penelitian

ini metode kuantitatif digunakan untuk

mengukur pengaruh penerapan model

pembelajaran problem based learning

(PBL) dalam meningkatkan hasil belajar

kelas VII SMPN 3 Pagerwojo ditinjau dari

kemampuan matematika siswa.

Populasi dalam penelitian ini

adalah siswa kelas VII SMPN 3

Pagerwojo. Sampel dalam penelitian ini

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 7||

adalah diambil salah satu kelas dari kelas

VII-B yang berjumlah 22 siswa.

Instrumen yang digunakan dalam

penelitian ini berupa RPP, lembar

observasi guru dan siswa, dan tes hasil

belajar. Observasi dilakukan oleh peneliti

selama proses pembelajaran berlangsung

dan dilaksanakan dengan berdasarkan

pedoman observasi yang telah disusun.

Observasi bertujuan untuk memperoleh

data aktivitas guru dan siswa selama proses

pembelajaran matematika dengan

menggunakan model pembelajaran

Problem Based Learning. Tes hasil belajar

digunakan untuk mengetahui ketuntasan

belajar siswa setelah pembelajaran

matematika dengan menggunakan model

pembelajaran Problem Based Learning.

Instrumen-instrumen tersebut telah

divalidasi baik secara internal maupun

secara eksternal, serta dicari

reliabilitasnya.

Teknik analisis data dilakukan

sejak data diperoleh dari hasil observasi.

Adapun analisis data yang dilakukan

dalam penelitian ini adalah sebagai

berikut:

1. Data Observasi

Data hasil observasi ini digunakan

untuk mengetahui kualitas interaksi selama

proses pembelajaran siswa pada

pembelajaran Problem Based Learning

(PBL) dalam meningkatkan kemampuan

matematika siswa pada materi bilangan

pecahan.

Dengan kriteria presentase sebagai berikut:

94% < p ≤ 100% Aktif

74% < p ≤ 94% Cukup Aktif

54% < p ≤ 74% Kurang Aktif

33% < p ≤ 54% Tidak Aktif

2. Data Tes

Tes hasil belajar siswa

dimaksudkan untuk mengetahui sampai

sejauh mana siswa mampu menguasai

pelajaran matematika dengan

menggunakan model pembelajaran

problem based learning pada materi

bilangan pecahan.

x 100%

Data hasil perhitungan di atas kemudian

dikualifikasikan dengan ketentuan sebagai

berikut:

Hasil belajar tinggi: bila Nilai

Hasil belajar sedang: bila Nilai

Hasil belajar rendah: bila Nilai

III. HASIL DAN KESIMPULAN

Berdasarkan hasil penelitian dan

pembahasan yang telah diuraikan, dapat

diambil kesimpulan sebagai berikut:

1. Terdapat pengaruh penerapan model

pembelajaran Problem Based Learning

(PBL) dalam meningkatkan hasil belajar

matematika siswa kelas VII SMPN 3

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 8||

Pagerwojo berkemampuan matematika

rendah dalam pokok bahasan bilangan

pecahan. Hal ini dibuktikan pada hasil

pretest dari 22 siswa terdapat 2 siswa atau

9,1% mendapat nilai 64 berarti termasuk

kriteria siswa yang berkemampuan

matematika rendah karena nilainya kurang

dari 65. Kemudian pada hasil postest

setelah diberikan pembelajaran Problem

Based Learning 2 siswa atau 13,6%

tersebut mendapat nilai 79 berarti termasuk

kriteria siswa yang berkemampuan

matematika sedang karena nilainya kurang

dari 80. Sehingga dengan menggunakan

model pembelajaran Problem Based

Learning (PBL) kedua siswa tersebut

mengalami peningkatan hasil belajar siswa

dari 9,1% menjadi 13,6% sesuai

kemampuan matematika rendah siswa.

2. Terdapat pengaruh penerapan model

pembelajaran Problem Based Learning

(PBL) dalam meningkatkan hasil belajar

matematika siswa kelas VII SMPN 3

Pagerwojo berkemampuan matematika

sedang dalam pokok bahasan bilangan

pecahan. Hal ini dibuktikan pada hasil

pretest dari 22 siswa terdapat 12 siswa

mendapat nilai antara 65 sampai dengan 79

atau 68,2% berarti termasuk kriteria siswa

yang berkemampuan matematika sedang

karena nilainya lebih dari atau sama

dengan 65 dan kurang dari 80. Kemudian

pada hasil postest setelah diberikan

perlakuan pembelajaran Problem Based

Learning 12 siswa tersebut mendapat nilai

antara 80 sampai dengan 85 atau 72,7%.

Sehingga siswa tersebut mendapat

pengaruh peningkatan hasil belajar dari

68,2% menjadi 72,7% dengan

diberikannya model pembelajaran Problem

Based Learning.

3. Terdapat pengaruh penerapan

pembelajaran Problem Based Learning

(PBL) dalam meningkatkan hasil belajar

matematika siswa kelas VII SMPN 3

Pagerwojo berkemampuan matematika

tinggi dalam pokok bahasan bilangan

pecahan. Hal ini dibuktikan pada hasil

pretest dari 22 siswa terdapat 7 siswa

mendapat nilai antara 80 sampai dengan 85

atau 90,9% berarti siswa tersebut temasuk

kriteria siswa yang berkemampuan

matematika tinggi karena nilainya lebih

dari atau sama dengan 80. Kemudian pada

hasil postest ke 7 siswa tersebut mendapat

nilai 85 dan kurang dari 100 atau 95,5%.

Sehingga ke 7 siswa mendapat pengaruh

peningkatan hasil belajar dari 90,9%

menjadi 95,5% dengan diberikannya

model pembelajaran Problem Based

Learning.

IV. DAFTAR PUSTAKA

Anni, Tri. 2004. Psikologi Belajar.

Semarang: Unnes Press.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 9||

Arikunto, Suharsimi. 2010. Prosedur

Penelitian Suatu Pendekatan

Praktik. Jakarta: PT Rineka Cipta

Arif,Widarti. Kemampuan Koneksi

Matematis Dalam Menyelesaikan

Masalah Kontekstual Ditinjau

dari Kemampuan Matematis

Siswa. Di MTs Negeri Bareng

Jombang tersedia:

http://download.portalgaruda.org/

article.php?article=130038&val=2

338&title=KEMAMPUAN%20K

ONEKSI%20MATEMATIS%20S

ISWA%20DITINJAU%20DARI

%20KEMAMPUAN%20DASAR

%20MATEMATIKA%20DI%20

SMP,diunduh 26 Januari 2015

Dermawati.2013. Penilaian angka Kredit

Guru. Jakarta: BumiAksara.

Depdiknas. 2006. Kurikulum Tingkat

Satuan Pendidikan. Pusat

Kurikulum. Jakarta: Balitbang

Depdiknas.

Dimyanti dan Mudjiono. 2009. Belajar

Dan Pembelajaran. Jakarta:

Rineka Cipta.

Djajalaksana, Yenni M.2005. Problem

Based Learning dalam Proses

Pembelajaran sebagai Alat Bantu

Pembelajaran. (online). tersedia:
http://majour.maranatha.edu/index.

php/jurnal-

informatika/article/view/235

Djamarah, Syaiful, Bahri. 2002. Psikologi

Belajar. Jakarta : PT. Rineka Cipta.

Djamarah, Zain. 2006. Strategi Belajar

Mengajar. Jakarta: Rineka Cipta.

Fauziah, Ida. 2014. Pengaruh Pendekatan

Problem Based Learning Terhadap

Kemampuan Pemahaman Konsep

Matematis Siswa. (online). tersedia:

http://www.google.co.id/url?sa=t&r

ct=j&q=&esrc=s&source=web&cd

=5&cad=rja&uact=8&ved=0CDQ

QFjAE&url=http%3A%2F%2Frep

ository.uinjkt.ac.id%2Fdspace%2F

bitstream%2F123456789%2F2583

2%2F1%2FIDA%2520FAUZIAH

%2520SYAMFITK.pdf&ei=9bAY

VYi_DIOa8QWugYFo&usg=AFQj

CNFYVUMp_aQw9RDEv6Ukfbyp

NRAgpg&sig2=XT_knPGSnxlECp

dKruh-7g

Hamalik, Oemar. 2008. Media Pendidikan.

Bandung: PT. Citra Aditya Bakti

Iskandar, Bayu. 2013. Peningkatan

Kualitas Pembelajaran Matematika

melalui Problem Based Learning

berbantuan video Pembelajaran Di

Kelas V SDN Karangayu 02

Semarang. (online) . tersedia:
https://www.google.co.id/?gws_rd=cr
&ei=AnniVbDQPMfauQTOuojQDg#q=i
nstrumen+penelitian+kuantitatif+pen
didikan+matematika

Mulyasa, E. 2004. Kurikulum Berbasis

Kompetensi : Konsep,

Karakteristik, dan Implementasi.

Bandung : PT. Remaja Rosdakarya

_________. 2007. Menjadi Guru

Profesional; Menciptakan

Pembelajaran Kreatif dan

Menyenangkan. Bandung: PT

Remaja Rosdakarya

Nasution, S. 2006. Berbagai Pendekatan

dalam Proses Belajar Mengajar.

Bandung : PT. Bumi Aksara.

Purwanto. 2010. Evaluasi Hasil Belajar.

Surakarta: Pustaka Pelajar

Rusman. 2010. Model model

Pembelajaran Mengembangkan

Profesionalme Guru. Jakarta: PT

Rahagrafindo Persada

Sudjana, Nana. 2010. Penilaian Hasil

Proses Belajar Mengajar.

Bandung: PT Remaja Rosdakarya.

http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://download.portalgaruda.org/article.php?article=130038&val=2338&title=KEMAMPUAN%20KONEKSI%20MATEMATIS%20SISWA%20DITINJAU%20DARI%20KEMAMPUAN%20DASAR%20MATEMATIKA%20DI%20SMP
http://majour.maranatha.edu/index.php/jurnal-informatika/article/view/235
http://majour.maranatha.edu/index.php/jurnal-informatika/article/view/235
http://majour.maranatha.edu/index.php/jurnal-informatika/article/view/235
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
http://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0CDQQFjAE&url=http%3A%2F%2Frepository.uinjkt.ac.id%2Fdspace%2Fbitstream%2F123456789%2F25832%2F1%2FIDA%2520FAUZIAH%2520SYAMFITK.pdf&ei=9bAYVYi_DIOa8QWugYFo&usg=AFQjCNFYVUMp_aQw9RDEv6UkfbypNRAgpg&sig2=XT_knPGSnxlECpdKruh-7g
https://www.google.co.id/?gws_rd=cr&ei=AnniVbDQPMfauQTOuojQDg#q=instrumen+penelitian+kuantitatif+pendidikan+matematika
https://www.google.co.id/?gws_rd=cr&ei=AnniVbDQPMfauQTOuojQDg#q=instrumen+penelitian+kuantitatif+pendidikan+matematika
https://www.google.co.id/?gws_rd=cr&ei=AnniVbDQPMfauQTOuojQDg#q=instrumen+penelitian+kuantitatif+pendidikan+matematika
https://www.google.co.id/?gws_rd=cr&ei=AnniVbDQPMfauQTOuojQDg#q=instrumen+penelitian+kuantitatif+pendidikan+matematika

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nurul Febriana Wulandari | 11.1.01.05.0158
FKIP – Pendidikan Matematika

simki.unpkediri.ac.id
|| 10||

Sugiyanto. 2010. Model – model

Pembelajaran Inovatif. Surakarta:

Yuma Pustaka

Sugiyono. 2012. Metode Penelitian

Pendidikan (Pendekatan

Kuantitatif, Kualitatif dan R & D).

Bandung: Alfabeta

Suprijiono, Agus. 2009. Cooperative

Learning: Teori dan Aplikasi

PAIKEM. Yogyakarta: Pustaka

Pelajar

Syah, Muhibin. 2010 . Psikologi Belajar.

Jakarta: PT Raja Grafindo Persada

