
170

BAB V

PENUTUP

A. Simpulan

Berdasarkan masalah, hasil analisis data, wawancara serta

pembahasannya maka kesimpulan yang diperoleh dari penelitian ini adalah

kemampuan penalaran matematika siswa pada materi penggunaan sistem

persamaan linear dua variabel mencapai 70,78% dari 36 orang siswa sehingga

kemampuan siswa dalam bernalar dikategorikan cukup.

B. Saran

Berdasarkan hasil penelitian yang diperoleh dan kelemahan-kelemahan

dalam penelitian ini, peneliti memberikan saran sebagaiberikut:

1. Sebelum melaksanakan penelitian, sebaiknya peneliti meminta kesediaan

guru mata pelajaran untuk ikut serta dalam mengawasi siswa saat

penelitian agar suasana kelas lebih kondusif,

2. Untuk mengukur kemampuan penalaran matematika siswa sebaiknya

waktu yang tersedia lebih memadai agar pelaksanaan penelitian tidak

terburu-buru,

3. Untuk mengukur kemampuan penalaran matematika siswa, disarankan

instrumen tes disiapkan dengan memberikan instrumen yang menuntut

kemampuan bernalar siswa (menarik kesimpulan) dengan memberikan

alasan yang sesuai dengan penarikan kesimpulan, dan

171

4. Bagi peneliti lainnya, diharapkan dapat melaksanakan penelitian lanjutan

berupa penelitian eksperimental dengan memberikan perlakuan untuk

menggali kemampuan penalaran matematika siswa yang bertujuan untuk

memperbaiki serta meningkatkan kemampuan penalaran matematika

siswa.

172

DAFTAR PUSTAKA

Arikunto, Suharsimi, Dasar-Dasar Evaluasi Pendidikan. Jakarta, Bumi Aksara,

1999.

Arikunto, Suharsimi, Dasar-Dasar Evaluasi Pendidikan. Jakarta, Bumi Aksara,

2008.

Arikunto, Suharsimi, Dasar-dasar Evaluasi Pendidikan. Jakarta, PT Bumi

Aksara, 2002.

Arikunto, Suharsimi, Prosedur Penelitian. Jakarta, Rineka Cipta, 1996.

Arikunto, Suharsimi, Manajemen Penelitian. Jakarta, Rineka Cipta, 2009.

Arifin, Zainal, Penelitian Pendidikan. Bandung, Remaja Rosdakarya, 2012.

Aunurrahman, Belajar dan Pembelajaran. Bandung, Alfabeta, 2012.

Azawar, Saifudin, Metode Penelitian. Yogyakarta, Pustaka Belajar, 2005.

Azwar, Saifuddin, Metode Penelitian. Yogyakarta, Pustaka Belajar, 2007

Corbin, Juliet dan Anselm Strauss, Dasar-Dasar Penelitian Kualitatif.

Yogyakarta, Pustaka Pelajar, 2007.

Daryanto, Belajar dan mengajar. Bandung, Yrama Widya, 2010.

Departemen Pendidikan Kebudayaan RI, Garis-garis Besar Program Pengajaran

Kurikulum Pendidikan Dasar. Jakarta, Depdikbud, 1996.

Departemen Pendidikan Nasional, Undang-Undang No.20 Tahun 2003 Tentang

Sistem Pendidikan Nasional. Bandung, Cita Umbara, 2003.

Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia. Jakarta, Balai

Pustaka, 2002

Departemen Pendidikan Nasional. 2005. Kamus Besar Bahasa Indonesia.

Jakarta: Balai Pustaka.

Depdiknas, Permendiknas Nomor 22 Tahun 2006 tentang Standar Isi Sekolah

Menengah Atas. Jakarta, Depdiknas, 2006.

Depdiknas, Kamus Besar Indonesia Pusat Bahasa Edisi IV. Jakarta, Gramedia

Utama, 2008.

Devi Puspitasari, Isriani Hardini, Strategi Pembelajaran Terpadu. Yogyakarta,

Familia, 2012.

Dinas Pendidikan Provinsi Kalimantan Selatan, Pedoman Penyelenggaraan Ujian

Akhir Sekolah dan Ujian Akhir Nasional Bagi Sekolah/Madrasah Tahun

173

Pelajaran 2003/2004 Provinsi Kalimantan Selatan. Kalimantan Selatan,

Diknas, 2004.

Djamarah, Syaiful Bahri dan Aswan Zain, Strategi Belajar Mengajar. Jakarta,

Rineka Cipta, 2002.

Effendi, Leo Adhar, “Pembelajaran Matematika Dengan Metode Penemuan

Terbilang Untuk Meningkatkan Kemampuan Representasi dan Pemecahan

Masalah Matematis Siswa SMP”. UPI Bandung, 26 April 2015.

Estina, Ekawati, “Peran, Fungsi, Tujuan dan Karakteristik Matematika Sekolah”.

http://p4tkmatematika.org/2011/peran-fungsi-tujuan-dan-karakteristik-

matenatika-sekolah, 27 Nopember 2015.

Furchan, Arief, Pengantar Penelitian dalam Pendidikan. Surabaya, Usaha

Nasional, 1982.

Heruman, Model Pembelajaran Matematika di Sekolah Dasar. Bandung,

Rosdakarya, 2008.

Hornby, Oxford Advanced Learner’s Dictionary Fifth Edition, Oxford, Oxford

University Press, 1995.

IAIN Antasari, Pedoman Penulisan Skripsi Program Sarjana (S-1) IAIN Antasari

Banjarmasin. Banjarmasin, Antasari Press, 2011.

Kondo, Herbert, “Mathematics”, The New Book Of Popular Sciences. New York,

Grolier, 1980.

Ma’sum, Ali, “Profil Kemampuan Penalaran Matematis Siswa Dalam

Menyelesaikan Soal Bangun Ruang Sisi Lengkung”. 12 Nopember 2015.

Mudyahardjo, Redja, Pengantar Pendidikan Sebuah Studi Awal Tentang Dasar-

Dasar Pendidikan pada Umumnya dan Pendidikan di Indonesia. Jakarta,

Raja Grafindo Persada, 2008.

Nazir, Muhammad, Metode Penelitian. Jakarta, Ghalia Indonesia, 2009.

Nursangaji, Asep. Syarifah Yurianti dan Edy Yusmin, “Kemampuan Penalaran

Matematis Siswa Pada Materi Sistem Persamaan Linear Dua Variabel Kelas

X”. untan. ac.id, 12 Nopember 2015.

Purwanto, Ngalim, Prinsip-prinsip dan Teknik Evaluasi Pengajaran. Bandung,

Remaja Rosdakarya, 2008.

Purwanto, Ngalim, Prinsip-prinsip dan Teknik Evaluasi Pengajaran. Bandung,

Remaja Rosdakarya, 2004.

Semiawan, Conny .R, Catatan Kecil Tentang Penelitian dan Pengembangan Ilmu

Pengetahuan. Jakarta, Kencana, 2007.

Shadiq, Fajar, Pembelajaran Matematika. Yogyakarta, Graha Ilmu, Cet. ke-1,

2014

Soemarmo, Utari. Heris Hendriana, Penilaian Pembelajaran Matematika,

Cimahi, Refika Aditama, Cet. ke-1, 2014.

174

Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan

R&D. Bandung, Alfabeta, 2013.

Sudjana, Nana, Dasar-Dasar Proses Belajar Mengajar. Bandung, Sinar Baru

Algensindo, 2011.

Sudjana, Nana, Penelitian Hasil Proses Belajar Mengajar. Bandung, Remaja

Rosdakarya, 2008.

Supriyadi, Aspirasi Matematika. Surakarta, Pustaka Manggala, 2007.

Syam, M. Noor, Filsafat Pendidikan dan Dasar Filsafat Pendidikan Pancasila.

Surabaya, Usaha Nasional, 1999.

Tim Penyusun Kamus, Kamus Besar Bahasa Indonesia. Jakarta,Balai Pustaka.

2005

Utami, Nita Putri dan kawan-kawan, “Kemampuan Penalaran Matematis Siswa

Kelas XI IPA SMAN 2 Painan Melalui Penerapan Pembelajaran Think Pair

Square”. Jurnal, 15 Nopember 2015.

