

PENERAPAN PENDEKATAN OPEN-ENDED

TERHADAP KEMAMPUAN PEMECAHAN

MASALAH MATEMATIKA SISWA

DI SMPN 17 PALEMBANG

 HALAMAN JUDUL

SKRIPSI

Oleh

Uta Damayanti

NIM : 06081281621028

Program Studi Pendidikan Matematika

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS SRIWIJAYA

2019

ii

HALAMAN PENGESAHAN SKRIPSI OLEH DOSEN PEMBIMBING

iii

HALAMAN PENGESAHAN SKRIPSI OLEH TIM PENGUJI

iv

PERNYATAAN

v

vi

PRAKATA

 Skripsi dengan judul “ Penerapan Pendekatan Open-Ended terhadap

Kemampuan Pemecahan Masalah Matematika Siswa di SMP Negeri 17

Palembang“ disusun untuk memenuhi salah satu syarat memeroleh gelar Sarjana

Pendidikan (S.Pd) pada Program Studi Pendidikan Matematika, Fakultas

Keguruan dan Ilmu Pendidikan, Universitas Sriwijaya. Dalam mewujudkan

skripsi ini, penulis telah mendapatkan bantuan dari berbagai pihak.

 Oleh sebab itu, penulis mengucapkan terima kasih kepada Bapak Dr.

Yusuf Hartono, M.Sc. dan Ibu Cecil Hiltrimartin, M.Si., Ph.D. sebagai

pembimbing atas segala bimbingan yang telah diberikan dalam penulisan skripsi

ini. Penulis juga mengucapkan terima kasih kepada Prof. Sofendi, M.A., Ph.D.,

Dekan FKIP Unsri, Dr. Ismet, S.Pd., M.Si., Ketua Jurusan Pendidikan MIPA, Dr.

Hapizah, M.T., Koordinator Program Studi Pendidikan Matematika yang telah

memberikan kemudahan dalam pengurusan administrasi selama penulisan skripsi

ini. Ucapan terima kasih juga ditujukan kepada Nyimas Aisyah, M.Pd., Ph.D., Dr.

Budi Santoso, M.Si., dan Dra. Indaryanti, M.Pd. anggota penguji yang telah

memberikan sejumlah saran untuk memperbaiki skripsi ini. Lebih lanjut penulis

juga mengucapkan terima kasih kepada semua yang terlibat dalam penulisan

skripsi ini yang tidak dapat disebutkan satu persatu.

 Akhir kata, semoga skripsi ini dapat bermanfaat untuk pembelajaran

bidang studi matematika dan pengembangan ilmu pengetahuan, teknologi dan

seni.

Palembang, Desember 2019

Penulis,

Uta Damayanti

vii

PERSEMBAHAN

Alhamdulillahi rabbil’alamiin, puji dan syukur bagi Allah SWT atas segala

nikmat dan karunia-Nya sehingga semua drama di dunia perskripsian ini dapat

terselesaikan dengan tepat waktu. Skripsi ini kupersembahkan untuk orang-orang

terkasih serta ucapan terimakasih yang tiada tara kepada :

o Kedua orang tuaku yang tercinta, Ayah (Sarmini Sulaiman) dan Ibu (Yeni

Sudarti) yang selalu memberikan ketenangan, motivasi, semangat, dukungan,

kasih sayang dan selalu mendo’akanku dalam setiap sujud. Terimakasih sudah

menjaga dan membesarkanku sampai saat ini dengan usia yang sudah

beranjak 20 tahun. Terimakasih atas semuanya, semoga nanti aku bisa

mengganti setiap keringat dan tetes air mata kalian dengan sebuah

kebahagiaan yang tak terkira.

o Saudara-saudaraku (Untari Wulandari, Ulta Aryanti, Adi Genam Zulaimin,

dan Crista Famly Ayu) terimakasih selalu menjadi support systemku dalam

dunia perkuliahan ini dan canda tawa kalian selalu bisa membuatku bangkit

kembali meskipun lelah selalu menghampiri.

o Dosen pembimbing akademik (Bapak Dr. Yusuf Hartono) terimakasih untuk

kesabaran, perhatian dan bantuan yang telah diberikan kepadaku dari awal

perkuliahan hingga aku dapat menyelesaikan perkuliahan ini.

o Kedua dosen pembimbing skripsiku (Bapak Dr. Yusuf Hartono dan Ibu Cecil

Hiltrimartin, M.Si., Ph.D.) terima kasih untuk bimbingan serta saran yang

bapak dan ibu berikan selama ini hingga aku bisa menyelesaikan pendidikanku

dengan baik.

o Sahabatku (Cicot, Maya, dan Rara) terimakasih sudah selalu menyemangati,

mendukung, dan mendengarkan keluh kesahku ketika aku lelah dalam

menyelesaikan skripsi ini.

o Team Yale-Yale (Ama, Pipit, Oci, Gres, dan Yolanda) terimakasih telah

membersamai selama 3,5th ini, terimakasih selalu saling menghibur disaat

satu sama lain lelah dengan dunia perkuliahan ini, terimakasih selalu

mendengar keluh kesahku selama didunia perkuliahan ini, terimakasih selalu

menyemangati dan menguatkan agar bisa mencapai titik ini. Selamat mencapai

3,5th dan Selamat Sarjana Team Yale-Yale.

o Para member grup wisuda februari (Putih, Ajeng, dan Ester) terimakasih

sudah menjadi tim yang luar biasa didunia perskripsian ini, terimakasih atas

kerja sama selama 1 than untuk mencapai 3,5th ini, terimakasih sudah saling

support demi menyelesaikan tahap ini, dan terimakasih karna bantuan kalian

aku bisa sampai di titik ini.

viii

o Rekan-rekan HIMMA Palembang 2016 , terima kasih atas 3 tahun 6 bulannya

dan terimakasih untuk kalian semua, aku yakin kita semua mampu mengejar

semua mimpi kita. Semoga kita selalu sukses.

o Dan yang terakhir kepada diriku sendiri, terimakasih bisa mencapai setiap

target dari yang tidak mungkin menjadi mungkin dan terimakasih sudah

melakukan yang terbaik setiap hari, KAMU HEBAT!

ix

DAFTAR ISI

HALAMAN JUDUL... i

HALAMAN PENGESAHAN SKRIPSI OLEH DOSEN PEMBIMBING ii

HALAMAN PENGESAHAN SKRIPSI OLEH TIM PENGUJI............................ iii

PERNYATAAN .. iv

PRAKATA .. vi

PERSEMBAHAN .. vii

DAFTAR ISI ... ix

DAFTAR TABEL ... xi

DAFTAR GAMBAR ... xii

DAFTAR LAMPIRAN ... xiv

ABSTRAK ... xv

BAB 1...1

PENDAHULUAN..1

1.1 Latar Belakang ...1

1.2 Rumusan Masalah ..5

1.3 Tujuan Penelitian ...5

1.4 Manfaat Penelitian ...5

BAB II ..6

TINJAUAN PUSTAKA...6

2.1 Pemecahan Masalah ...6

2.1.1 Proses Pemecahan Masalah..8

2.1.2 Strategi pemecahan Masalah ..9

2.1.3 Karakteristik Soal Pemecahan Masalah ...11

2.2 Pendekatan Open-Ended ..12

2.3 Kemampuan Pemecahan Masalah Matematika dengan Pendekatan

Open-Ended ...15

2.4 Materi Operasi Bentuk Aljabar ..17

x

BAB III...20

METODE PENELITIAN ...20

3.1 Jenis Penelitian...20

3.2 Variabel Penelitian ...20

3.3 Definisi Operasional Variabel...20

3.4 Subjek Penelitian..20

3.5 Waktu dan Tempat Penelitian ..21

3.6 Prosedur Penelitian ..21

3.6.1. Tahap Persiapan ...21

3.6.2. Tahap Pelaksanaan ...21

3.6.3. Tahap Akhir..23

3.7 Teknik Pengumpulan Data...24

3.7.1. Observasi ..24

3.7.2. Tes ..24

3.8 Teknik Analisis Data..25

3.8.1. Analisis Data Observasi ...25

3.8.2. Analisis Data Tes ...26

BAB IV ..29

HASIL DAN PEMBAHASAN ..29

4.1 Hasil Penelitian ..29

4.1.1 Deskripsi Tahapan Persiapan Penelitian ..29

4.1.2 Deskripsi Tahapan Pelaksanaan Penelitian33

4.1.3 Deskripsi dan Analisis Data ...47

4.2 Pembahasan..54

BAB V ..61

KESIMPULAN DAN SARAN ..61

5.1 Kesimpulan ..61

5.2 Saran...61

DAFTAR PUSTAKA ..62

LAMPIRAN ...67

xi

DAFTAR TABEL

Tabel 2.1 Tahapan Pendekatan Open-Ended ...13

Tabel 3.1 Kriteria Keterlaksanaan Penerapan Pendekatan Open-Ended25

Tabel 3.2 Pedoman Penskoran Kemampuan Pemecahan Masalah26

Tabel 3.3 Tingkat Kemampuan Pemecahan Masalah Matematika 28

Tabel 4.1 Rincian waktu dan Materi penelitian ...33

Tabel 4.2 Kriteria Kemampuan Pemecahan Masalah Matematis 51

Tabel 4.3 Persentase Kemunculan Indikator Kemampuan Pemecahan Masalah

 Matematis Siswa ..52

Tabel 4.4 Hasil Observasi Keterlaksanaan Penerapan Pendekatan Open-Ended

 pada Siswa ..53

xii

DAFTAR GAMBAR

Gambar 2.1 Langkah proses pemecahan masalah oleh Polya8

Gambar 4.1 LKPD sebelum direvisi ..31

Gambar 4.2 LKPD setelah direvisi ..31

Gambar 4.3 Soal Tes sebelum direvisi...32

Gambar 4.4 Soal Tes setelah direvisi ...32

Gambar 4.5 Peneliti menyampaikan materi ...35

Gambar 4.6 Peneliti membagikan LKPD...35

Gambar 4.7 Peneliti menjelaskan LKPD ...36

Gambar 4.8 Siswa mengamati masalah..36

Gambar 4.9 Siswa mengerjakan LKPD 1 ..37

Gambar 4.10 Peneliti membimbing siswa mengerjakan LKPD37

Gambar 4.11 Siswa presentasi atau menuliskan jawaban38

Gambar 4.12 Jawaban kelompok 1 permasalahan pertama LKPD 138

Gambar 4.13 Jawaban kelompok 4 permasalahan pertama LKPD 1 38

Gambar 4.14 Jawaban kelompok 1 permasalahan kedua LKPD 1 39

Gambar 4.15 Jawaban kelompok 4 permasalahan kedua LKPD 139

Gambar 4.16 Peneliti membahas jawaban siswa ...40

Gambar 4.17 Siswa mengerjakan LKPD 2 ..42

Gambar 4.18 Siswa memberikan tanggapan ..43

Gambar 4.19 Jawaban kelompok 2 permasalahan pertama LKPD 2 43

Gambar 4.20 Jawaban kelompok 5 permasalahan pertama LKPD 2 44

Gambar 4.21 Jawaban kelompok 2 permasalahan kedua LKPD 2 44

Gambar 4.22 Jawaban kelompok 5 permasalahan kedua LKPD 2 45

Gambar 4.23 Peneliti membahas jawaban siswa ...46

Gambar 4.24 Suasana pada saat siswa tes ..46

Gambar 4.25 Soal Tes nomor 1..47

Gambar 4.26 Jawaban siswa NAP dari soal tes nomor 148

xiii

Gambar 4.27 Soal Tes nomor 2..49

Gambar 4.28 Jawaban Siswa RM dari soal tes nomor 2 ..49

Gambar 4.29 Soal Tes nomor 3..50

Gambar 4.30 Jawaban Siswa CS dari soal tes nomor 3 ...50

xiv

DAFTAR LAMPIRAN

Lampiran 1 Usulan Judul Skripsi ...68

Lampiran 2 Surat keputusan Penunjukkan Pembimbing Skripsi69

Lampiran 3 Surat Izin Penelitian dari Dekan FKIP UNSRI71

Lampiran 4 Surat Izin Penelitian dari Dinas Pendidikan72

Lampiran 5 Surat Keterangan Penelitian dari SMP Negeri 17 Palembang............73

Lampiran 6 Surat Permohonan Validasi Instrumen Penelitian74

Lampiran 7 Validasi RPP ...75

Lampiran 8 Validasi LKPD..81

Lampiran 9 Validasi Soal Tes ..87

Lampiran 10 Validasi Lembar Observasi...93

Lampiran 11 Surat Keterangan Validasi ..97

Lampiran 12 RPP ...98

Lampiran 13 Jawaban Siswa LKPD Pertemuan 1 ...106

Lampiran 14 Jawaban Siswa LKPD Pertemuan 2 ...108

Lampiran 15 Alternatif Jawaban LKPD Pertemuan 1 ...110

Lampiran 16 Alternatif Jawaban LKPD Pertemuan 2 ...111

Lampiran 17 Kisi-kisi Soal Tes..112

Lampiran 18 Soal Tes Kemampuan Pemecahan Masalah Siswa.........................113

Lampiran 19 Rubrik Penskoran Soal Tes...115

Lampiran 20 Hasil Soal Tes Jawaban Siswa..120

Lampiran 21 Lembar Observasi Pertemuan 1 ..122

Lampiran 22 Lembar Observasi Pertemuan 2 ..124

Lampiran 23 Rekapitulasi Nilai Tes...126

Lampiran 24 Kartu Bimbingan ..128

Lampiran 25 Uji Plagiat ...130

Lampiran 26 Sertifikat Pemakalah Pada Seminar Nacome131

xv

ABSTRAK

xvi

Universitas Sriwijaya

1

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Menurut Permendiknas No 22 Tahun 2006, pemecahan masalah merupakan

fokus dalam pembelajaran matematika yang mencakup kemampuan memahami

masalah, membuat model matematika, menyelesaikan masalah, dan menafsirkan

solusinya. Pemecahan masalah dapat diterapkan dalam proses pembelajaran dan

penyelesaian matematika karena dalam pemecahan masalah siswa harus

menggunakan keterampilan dan pengetahuan yang dimilikinya (Polya, 1985).

Polya (1985) juga mengatakan bahwa pemecahan masalah adalah usaha yang

dilakukan dalam menemukan solusi dari kesulitan untuk mencapai tujuan yang

tidak dapat langsung ditemukan. Dalam penelitian Sariningsih dan Purwasih

(2017) terdapat indikator dalam pemecahan masalah yang meliputi memahami

pokok masalah, merencanakan penyelesaian masalah, menyelesaikan masalah

sesuai dengan rencana, dan mengecek kembali pada langkah-langkah pengerjaan.

Pada pembelajaran matematika tidak hanya sekedar untuk menyelesaikan soal

atau permasalahan dengan menghapal rumus saja, tetapi untuk melatih siswa agar

terbiasa dapat mengkomunikasikan ide, gagasan, dan suatu informasi yang tepat

dan benar, serta untuk menigkatkan kemampuan pemecahan masalah matematis

siswa (Fitriani, 2015).

Kemampuan pemecahan masalah merupakan kemampuan yang

menunjukkan proses berpikir terarah untuk menghasilkan ide-ide atau

mengembangkan kemungkinan untuk menyelesaikan masalah yang akan

diselesaikan agar tujuan yang diinginkan tercapai (Sumiati dan Asra, 2009).

Kemampuan pemecahan masalah merupakan salah satu tujuan utama dari

pelaksanaan pembelajaran matematika (NCTM, 2000). National Council of

Teacher of Mathematics (NCTM, 2000) mengatakan bahwa beberapa kemampuan

matematis yang harus dapat dikuasai siswa melalui pembelajaran matematika,

Universitas Sriwijaya

2

yaitu: (1) komunikasi (communcation); (2) penalaran (reasoning); (3) koneksi

(connection); (4) representasi (representation); (5) pemecahan masalah (problem

solving). Hal ini sejalan dengan menurut kurikulum 2013 pada Permendikbud

No. 21 tahun 2016, kemampuan pemecahan masalah merupakan salah satu

kompetensi dalam pembelajaran matematika yang harus dimiliki oleh siswa.

Pentingnya kemampuan pemecahan masalah juga diperjelas oleh Russefendi

(1991: 103) yang mengatakan bahwa pemecahan masalah sangat penting dalam

matematika, tidak hanya untuk yang nantinya akan mempelajari atau mendalami

matematika, tetapi juga untuk diterapkan pada bidang studi lain dan dalam

kehidupan sehari-hari. Hal tersebut menunjukkan bukti bahwa kemampuan

pemecahan masalah sangat penting untuk dimiliki siswa, supaya siswa terbiasa

untuk memecahkan masalah yang akan dihadapi. Menurut NCTM (2000)

kemampuan pemecahan masalah merupakan bagian integral dalam pembelajaran

matematika, sehingga hal ini tidak dapat dipisahkan dari pembelajaran

matematika. Proses pemecahan masalah dapat memberikan kesempatan kepada

siswa untuk terlibat aktif dalam mencari, mempelajari, menemukan sendiri

informasi untuk diolah menjadi suatu konsep, teori, prinsip, ataupun kesimpulan

(Sumiati & Asra, 2009).

Kemampuan pemecahan masalah siswa di Indonesia masih tergolong

rendah, hal ini berdasarkan laporan hasil tes Programme for Internasional Student

Assessment (PISA) yang diselenggarakan oleh OECD pada tahun 2015 yang

dilakukan di 69 negara termasuk Indonesia, yang mendapatkan nilai rata-rata 386

dari 500 nilai rata-rata OECD dan menempati peringkat ke-62 dari 69 negara.

Sejalan dengan itu, berdasarkan hasil study TIMSS (Trends International

Mathematics and Science Study) tahun 2015 yang dilakukan di 50 negara,

Indonesia mendapatkan skor 397 dari 500 skor rata-rata TIMSS. Karakteristik dari

soal-soal yang diberikan TIMSS untuk mengukur kemampuan penalaran dan

pemecahan masalah, yaitu pada topik Number (angka), Algebra (aljabar),

Geometry (geometri), serta Data and Chance (data dan peluang), hal ini

menunjukkan bahwa kemampuan pemecahan masalah siswa di Indonesia masih

Universitas Sriwijaya

3

rendah. Diperkuat juga oleh penelitian Sumartini (2016) yang menyatakan bahwa

siswa yang masih kurang memiliki kemampuan pemecahan masalah yaitu

sebanyak 73%. Beberapa hal yang menyebabkan kurangnya kemampuan

pemecahan masalah yaitu proses pembelajaran yang masih mengandalkan guru

sebagai pemberi seluruh informasi materi matematika, siswa kurang berminat

dalam pembelajaran matematika, dan sarana pembelajaran yang masih kurang

(Sumartini, 2016).

Pada umumnya pembelajaran matematika di sekolah masih dengan

karakteristik berpusat pada guru, pada saat proses pembelajaran guru lebih

mendominasi dari pada siswa dan juga soal-soal yang diberikan untuk latihan

lebih banyak bersifat rutin yang membuat daya nalar siswa dalam pemecahan

masalah masih kurang dan kemampuan berpikir hanya pada tingkat rendah

(Husna dkk, 2013). Rahmiati & Fahrurrozi (2016) mengatakan bahwa

kemampuan pemecahan masalah kurang diperhatikan terlihat dari evaluasi yang

dilakukan hanya sekedar rutinitas dan kebanyakan menggunakan soal-soal pilihan

ganda, variasi soal yang mengukur kemampuan pemecahan masalah masih

sedikit. Kurangnya penguasaan konsep dan prinsip yang dimiliki siswa, juga

mengakibatkan kemampuan pemecahan masalah matematis siswa menjadi kurang

(Rahmiati & Fahrurrozi, 2016). Guru mempunyai peranan untuk meningkatkan

kemampuan pemecahan masalah matematis dalam diri siswa dapat dengan

menggunakan metode yang dipakai, ataupun dengan melakukan evaluasi berupa

pembuatan soal yang mendukung (Sumartini, 2016). Menurut Sagala (2011) guru

harus mempunyai suatu metode dalam pembelajaran yang dilakukan sebagai

sebuah strategi yang dapat mempermudah siswa untuk menguasai ilmu

pengetahuan yang diberikan. Berdasarkan hal tersebut, penelitian ini menerapkan

salah satu pembelajaran yang dapat meningkatkan kemampuan pemecahan

masalah matematis, yaitu pembelajaran dengan pendekatan open-ended.

Pembelajaran dengan pendekatan open-ended dapat meningkatkan

kemampuan pemecahan masalah matematis siswa, karena dengan pendekatan ini

siswa tidak diharuskan untuk menghapal fakta-fakta, akan tetapi siswa didorong

Universitas Sriwijaya

4

untuk dapat mengkontruksi pengetahuan didalam pikiran siswa sendiri (Gordah,

2012). Pendekatan open-ended merupakan salah satu pendekatan pemecahan

masalah yang dipercaya mampu mendorong inovasi dan kreatifitas matematika

siswa secara lebih beraneka ragam (Mursidik, 2015). Sejalan dengan itu, Karo &

Hasrattudin (2017) mengatakan bahwa pendekatan open-ended merupakan

pembelajaran yang dapat mendorong siswa untuk mengembangkan pola pikir dan

ide-ide kreatif matematis dengan menggunakan konsep matematika, agar siswa

mempunyai kemampuan memecahkan masalah matematika dan berpikir kreatif.

Pembelajaran dengan pendekatan open-ended memberikan kesempatan

kepada siswa agar memperoleh pengetahuan, pengalaman untuk menemukan,

mengenali dan menyelesaikan permasalahan matematika dengan berbagai strategi

(Shimada, 1997). Pada pendekatan open-ended, siswa tidak sekedar dituntut agar

menemukan penyelesaian dari suatu permasalahan, namun juga memberikan suatu

argumen terkait jawaban dan menjelaskan prosedur bagaimana dapat memperoleh

jawabannya (Mahuda, 2017). Masalah yang diberikan dalam pendekatan open-

ended ini adalah masalah non rutin bersifat terbuka (Gordah, 2012; Afandi, 2013;

Wahyuni, 2013). Dengan demikian, pendekatan open-ended dapat memungkinkan

untuk meningkatkan kemampuan pemecahan masalah matematika siswa.

Siswa masih banyak melakukan kesalahan dalam menjawab soal atau

menyelesaikan permasalahn matematika pada materi aljabar. Hal ini sejalan

dengan menurut Yahya (2019) yang mengatakan bahwa berdasarkan data hasil

ujian nasional SMP persentase siswa yang mampu menjawab benar pada materi

aljabar hanya sebesar 41,88%. Pada materi aljabar siswa membutuhkan

kemampuan pemecahan masalah untuk memodelkan permasalahan matematika

agar bisa menyelesaikan permasalahan tersebut.

Berdasarkan uraian dari permasalahan tersebut, peneliti tertarik melakukan

penelitian dengan judul “Penerapan Pendekatan Open-Ended terhadap

Kemampuan Pemecahan Masalah Matematika di SMPN 17 Palembang”.

Universitas Sriwijaya

5

1.2 Rumusan Masalah

Berdasarkan uraian dari latar belakang di atas, maka rumusan masalah

dalam penelitian ini adalah:

1. Bagaimana penerapan pendekatan open-ended di SMPN 17 Palembang?

2. Bagaimana kemampuan pemecahan masalah matematika siswa setelah

menggunakan pembelajaran dengan pendekatan open-ended di SMPN 17

Palembang?

1.3 Tujuan Penelitian

Berdasarkan rumusan masalah diatas, tujuan penelitian ini adalah :

1. Untuk memperoleh gambaran tentang penerapan pendekatan open-ended di

SMPN 17 Palembang.

2. Untuk memperoleh gambaran tentang kemampuan pemecahan masalah

matematika siswa setelah menggunakan pembelajaran dengan pendekatan

open-ended di SMPN 17 Palembang.

1.4 Manfaat Penelitian

Manfaat yang diharapkan dalam penelitian ini adalah :

1. Bagi guru, hasil penelitian ini dapat menjadi masukan untuk dapat

menerapkan pembelajaran dengan pendekatan open-ended sebagai alternatif

untuk menyampaikan materi dalam upaya meningkatkan kemampuan

pemecahan masalah matematika siswa.

2. Bagi peneliti lain, penelitian ini dapat dijadikan sebagai bahan referensi

yang dapat digunakan untuk penelitian lanjutan.

Universitas Sriwijaya

62

DAFTAR PUSTAKA

Afandi, A. (2013). Pendekatan Open-Ended dan Inkuiri Terbimbing ditinjau dari

Kemampuan Pemecahan Masalah dan Representasi Multipel Matematis.

Pythagoras: Jurnal Pendidikan Matematik, 8(1), 1-11.

Arikunto, S. (2015). Dasar-dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Ayuningrum. (2018). Analisis Penggunaan Strategi Menerka Lalu Menguji

Kembali dan Melihat dari Sudut Pandang Lain dalam Matematika Non

Rutin untuk Penyelesaian Mencari Nilai x pada Suatu Persamaan. JPMM,

2(1).

Branca, N.A. (1980). Problem Solving as Goal, Process and Basic Skills. in S

Krulik and R.E. Reys (Eds). Problem Solving in School Mathematics.

Washington DC: NCTM.

Delyana, H. (2015). Peningkatan Kemampuan Pemecahan Masalah Matematika

Siswa Kelas VII melalui Penerapan Pendekatan Open-Ended. LEMMA,

2(1).

Depdiknas. (2006). Permendiknas No 22 Tahun 2006 Tentang Standar Isi.

Jakarta: Depdiknas.

Doorman, M., Drijvers, P., Dekker T., Panhuizen, M. V. D. H, De Lange J., &

Wijers M. (2007). Problem solving as a challenge for mathematics

education in the Netherlands. ZDM Mathematics Education, 39: 405–418.

Firdausichuuriyah., & Nasrudin. (2017). Keterlaksanaan Penerapan Model

Pembelajaran Inkuiri Terbimbing untuk Meningkatkan Keterampilan

Berpikir Kritis Siswa Materi Larutan Elektrolit dan Non Elektrolit Kelas X

SMAN 4 Sidoarjo. Unesa Jurnal of Chemical Education, 6(2) : 184-189.

Fitriani, R. (2015). Pengaruh Pembelajran Proble Based-Learning Terhadap

Kemampuan Pemecahan Masalah Matematis dan Kemandirian Belajar

Siswa Kelas X . Skripsi UPI. Bandung: Tidak diterbitkan.

Gordah, E. (2012). Upaya Guru Meningkatkan Kemampuan Koneksi dan

Pemecahan Masalah Matematis Peserta Didik melalui Pendekatan Open-

Ended. Jurnal Pendidikan dan Kebudayaan, 18(3).

Universitas Sriwijaya

63

Hartatiana. (2011). Pengembangan Soal Pemecahan Masalah Berbasis Argumen

untuk Siswa Kelas V di SD Negeri 79 Palembang. Jurnal Pendidikan

Matematika, 5(2).

Herdiman, I. (2017). Penerapan Pendekatan Open-Ended untuk Meningkatkan

Penalaran Matematik Siswa SMP. Jurnal Edukasi dan Sains Matematika,

3(2).

Hidayah, L. (2016). Deskripsi Proses Berpikir Siswa Kelas VII D SMP N 8

Purwokerto dalam Memecahkan Masalah Matematika Berdasarkan

Adversity Quotient. Skripsi Universitas Muhammadiyah Purwokerto.

Hidayat., & Sariningsih. (2018). Kemampuan Pemecahan Masalah Matematis dan

Adversity Quotient Siswa SMP melalui Pembelajaran Open-Ended. Jurnal

JNPM (Jurnal Nasional Pendidikan Matematika),2(1).

Husna, dkk. (2013). Peningkatan Kemampuan Pemecahan Masalah dan

Komunikasi Matematis Siswa Sekolah Menengah Pertama melalui Model

Pembelajaran Kooperatif tipe Think-Pair-Share (TPS). Jurnal Peluang,

1(2), 81-92.

Husniah. (2017). Pendekatan Open-Ended Terhadap Kemampuan Pemecahan

Masalah Matematis dan Motivasi Belajar Siswa. Skripsi UPI Kampus

Sumedang.

Julita. (2017). The Enhancement of Mathematical Problem Solving Ability of

Senior High School Students Through Quantum Learning. Journal of

Mathematics Education, Infinity. 6(1).

Karo, B.E.A., & Hasratudding. (2016). Pengembangan Lembar Kerja Siswa

Berbasis Pendekatan Open Ended untuk Meningkatkan Kemampuan

Pemecahan Masalah Matematika dan Berpikir Kreatif Siswa Kelas VIII

SMP Berastagi T.A. 2014/2015. Jurnal Inspiratif, 2(2).

Kowiyah. (2016). Peningkatan kemampuan berpikir kritis dalam pemecahan

masalah matematis menggunakan pendekatan open ended. Jurnal Inovasi

Pendidikan Dasar, 1(2), 7-74.

Kurniawan, Y. (2016). Peningkatan kemampuan pemecahan masalah matematik

siswa melalui pembelajaran dengan menggunakan metode drill. Jurnal

Penelitian Pendidikan dan Pengajaran Matematika, 2(1), 75-86.

Universitas Sriwijaya

64

Mahuda. (2017). Pembelajaran Kooperatif Co-Op Co-Op dengan Pendekatan

Open-Ended untuk Meningkatkan Kemampuan Pemecahan Masalah

Matematis Siswa SMA. JPPM, 10(2).

Mulis, M.O. (2016). TIMSS 2015 International Results In Mathematics. IEA

TIMSS & PRILS.

Mursidik, dkk. (2015). Kemampuan Berpikir Kreatif dalam Memecahkan Masalah

Matematika Open-Ended Ditinjau dari Tingkat Kemampuan Matematika

pada Siswa Sekolah Dasar. Jurnal Pedagogia, 4(1).

Mustikasari., Zulkardi., Aisyah, N. (2010). Pengembangan Soal-Soal Open-Ended

Pokok Bahasan Bilangan Pecahan di Sekolah Menengah Pertama. Jurnal

Pendidikan Matematika, 4(1).

National Council of Teacher of Mathematics (NCTM). (2000). Curriculum and

Evaluation Standars for School Mathematics, United States of America: The

National Council of Teachers of Mathematics Inc.

Nohda, N. (2000). A study of "open-approach" method in school mathematics

teaching - focusing on mathematical problem solving activities. Artikel.

Diakses pada tanggal 9 Maret 2019.

Nolismasari. (2017). Optimisme Siswa dalam Menyelesaikan Soal Problem

Solving. Jurnal Didaktik Matematika, 4(1).

OECD. (2016). Programme for international student assassement (PISA) result

from PISA 2015. https://www.oecd.org/pisa/. Diakses pada 12 Maret

2019.

Permendikbud. (2016). Standar Isi Pendidikan Dasar dan Menengah. Jakarta:

BSNP.

Polya, G. (1973). How to solve it. New Jersey: Princenton university.

Polya, G. (1985). How to solve it: A new aspect of mathematical method. New

Jersey: Princenton university.

Pratiwi, Y.C. (2016). Analisis kemampuan pemecahan masalah matematika siswa

SMP Dalam pembelajaran creative problem solving ditinjau Dari

adversity quotient. Skripsi Universitas Negeri Malang. Malang: Tidak

diterbitkan.

Universitas Sriwijaya

65

Rahmiati, R., & Fahrurrozi. (2016). Pengaruh Pembelajaran Missouri

Mathematics Project (MMP) terhadap Kemampuan Pemecahan Masalah

Matematika. Jurnal Pendidikan Matematika, 10(2), 75-86.

Rosmawati., Elniati, S., & Murni, D. (2012). Kemampuan Pemecahan Masalah

dan Lembar Kegiatan Siswa Berbasis Problem Solving. Jurnal Pendidikan

Matematika, 1(1), 80-84.

Ruseffendi, E.T. (1991). Pengajaran Matematika Modern dan Masa Kini. Tarsito:

Bandung.

Sadevi. Dkk. (2017). Efektivitas Pendekatan Open-Ended ditinjau dari Kemapuan

Pemecahan Masalah Matematis Siswa.

Sagala, S. (2011). Konsep dan Makna Pembelajaran. Bandung: Alfabeta.

Sariningsih, R., & Purwasih, R. (2017). Pembelajaran Problem Based Learning

untuk Meningkatkan Kemampuan Pemecahan Masalah Matematis dan Self

Efficacy Mahasiswa Calon Guru. JNPM (Jurnal Nasional Pendidikan

Matematika), 1(1), 163-177.

Setiawan., & Harta. (2014). Pengaruh Pendekatan Open-Ended dan Pendekatan

Kontekstual terhadap Kemampuan Pemecahan Masalah dan Sikap Siswa

terhadap Matematika. Jurnal Riset Pendidikan Matematika, 1(2).

Setyowati. (2011). Implementasi Pendekatan Konflik Kognitif dalam

Pembelajaran Fisika untuk Menumbuhkan Kemampuan Berpikir Kritis

Siswa SMP Kelas VIII. Jurnal Pendidikan Fisika Indonesia, 7(2).

Shimada, S., & Becker J.P. (1997). The Open-Ended Approach: A New Proposal

for Teaching Mathematics. Virginia : National Council of Teachers of

Mathematics.

Shoimin, A. (2014). Guru Berkarakter untuk Implementasi Pendidikan Karakter.

Yogyakarta: Gava Media.

Suherman. (2001). Pembelajaran Matematika Kontemporer. Bandung : JICA.

Suherman, E. Dkk. (2003). Strategi Pembelajaran Matematika Kontemporer.

Bandung : JICA.

Sumartini, T. (2016). Peningkatan Kemampuan Pemecahan Masalah Matematis

Siswa melalui Pembelajaran Berbasis Masalah. Mosharafa:Jurnal

Pendidikan Matematika, 5(2), 148-158.

Universitas Sriwijaya

66

Sumiati., & Asra. (2009). Metode Pembelajaran. Bandung : Wacana Prima.

Syahruddin, A. (2014). Implementasi Strategi Pembelajaran Discovery untuk

Meningkatkan Kemampuan Pemecahan Masalah Matematis dan Motivasi

Belajar Siswa SMA. Jurnal Pendidikan Unsika, 2(1).

Ulya, H. (2016). Profil Kemampuan Pemecahan Masalah Siswa Bermotivasi

Belajar Tinggi Berdasarkan Ideal Problem Solving. Jurnal Konseling

Gusjigang, 1(2).

Wahyuni, dkk. (2013). Kemampuan Pemecahan Masalah Matematis dan Beliefs

Siswa pada Pembelajaran Open-Ended dan Konvensional. Edumatica, 3(1).

Yahya, A. (2019). Deskripsi Pemecahan Masalah Matematika pada Materi Sistem

Persamaan Linear Dua Variabel Siswa Kelas VIII SMP Negeri Polewali

Mandar. Indonesian Journal of Education Science (IJES), 1(2), 56-62.

