

Jurnal

*Matematika
dan
Pembelajaran*

JURNAL MATEMATIKA
DAN PEMBELAJARAN

VOL. XI

NO. 2

PAGE
88-181

AMBON
DEC 2023

ISSN 2303-0992
ISSN ONLINE 2621-3176

**Jurusan Pendidikan Matematika
Fakultas Ilmu Tarbiyah dan Keguruan
Institut Agama Islam Negeri (IAIN) Ambon**

Editorial Board

Editor in Chief	Dr. Ajeng Gelora Mastuti, M.Pd.	IAIN Ambon, Indonesia
Editor	Prof. Shpetim Rexhepi	Mother Teresa University, Macedonia
	Prof. Vishnu Narayan Mishra	Indira Gandhi National Tribal University, India
	Dr. Babawande Emmanuel Olawale	University of Fort Hare, South Africa
	Dr. Hameed Bolaji	Al-Hikmah University, Ilorin, Nigeria
	Dr. Abdillah, M.Pd.	IAIN Ambon, Indonesia
	Dr. Hadi Hermansyah, M.Si.	Politeknik Negeri Balikpapan, Indonesia
	Dr. Ahmad Hanif Asyhar, M.Pd.	UIN Sunan Ampel Surabaya, Indonesia
	Kamirsyah Wahyu, M.Pd.	UIN Mataram, Indonesia
	Fahruh Juhaevah, M.Pd.	IAIN Ambon, Indonesia
Reviewer	Prof Kiril Bankov	Mathematics education, Faculty of Mathematics and Informatics, University of Sofia, Bulgaria
	Prof. Verônica Gitirana	Postgraduation Program in Science and Mathematics Education Centro Acadêmico do Agrete Universidade Federal de Pernambuco, Brazil
	Prof. Dr. Toto Nusantara, M.Si, Dr. Najua Syuhada	UM Malang, Indonesia Fakulti Sains Sosial dan Kemanusiaan, Universiti Teknologi Malaysia
	Rattikan Saelin, Ph.D.	Prince of Songkla, Thailand
	Dr. Sukoriyanto, M.Si,	Universitas Negeri Malang, Indonesia
	Dr. Christina Laamena, M.Si,	Universitas Pattimura, Indonesia

	Dr. Lydia Lia Prayitno, M.Pd.	Universitas PGRI Adi Buana Surabaya
	Dr. Nurhanurawati, M.Pd.	Universitas Lampung
	Dr. Dona Afriyani, M.Pd.	IAIN Batusangkar, Indonesia
	Dr. Kristayulita, M.Si.	UIN Mataram, Indonesia
	Dr. Dwi Rahmawati, M.Pd.	Universitas Muhammadiyah Metro, Indonesia
	Dr. Khomsatun Ni'mah, M.Pd.	Universitas Siliwangi, Indonesia
	Dr. Syukma Netti, M.Si.	Universitas Bung Hatta, Indonesia
	Dr. Patma Sopamena, M.Pd.	IAIN Ambon, Indonesia
Editorial Assistant	Dinar Riaddin, M.Pd.	IAIN Ambon, Indonesia

Sekretariat/ Office.

Jurusan Pendidikan Matematika Fakultas Ilmu Tarbiyah dan Keguruan IAIN Ambon. Jln. DR. H. Tarmidzi Taher, Kebun Cengkeh Batu Merah Atas Ambon, Telp./Fax. (0911) 344315

Matematika dan Pembelajaran is published on December 2023 by **LP2M Institut Agama Islam Negeri (IAIN) Ambon**

Table of Contents

Cover of Front	i
Editorial Board	ii
Table of Contents	iv
Analysis of Students' Cognitive Style According to Witkin in Solving Pythagoras Problems	Syafuruddin Kaliky, Nusrat Ali Khan p. 88-106
Analysis of Student Numeracy Literacy in Solving PISA Questions	Patma Sopamena, Intan van Rahmawati, Djaffar Lessy, Salmiati Ma'aruf p. 107-121
Assessing The Potential of Open-Ended Problem to Improve Students' Creative Thinking Skills in Mathematics Learning	Agung Prasetyo, Rugaya Tuanaya, Nani Sukartini Sangkala p. 122-137
The Effect of Gender Characteristics and Mathematics Habits of Mind on Students' Mathematics Learning Outcomes in Kendari	Halistin, Tandri Patih, Rahma Okta Saputri, Evi Nur Cahyani, Azia p. 138-153
Correlation of Reading Comprehension Skill and Ability to Solve Mathematics Story Questions of Students in Indonesia: A Meta-Analysis	Rafinda Putri Mentari, Rugaya Tuanaya, Michael Albrecht p. 154-168
Procedural Knowledge-Based Strategies in Improving Student Learning Outcomes in Ordinary Differential Equations Courses	Dina Amalya Lapele, Adam Bin Haji Jait p. 169-181

JURNAL MATEMATIKA
DAN PEMBELAJARAN

VOL.XI

NO.2

HLM.
88-181

AMBON
DEC 2023

ISSN 2303-0992
ISSN ONLINE 2621-3176

9 772621 317072