
100

100

DAFTAR PUSTAKA

Arikunto, S. (2006). Prosedur Penelitian. Jakarta: Rineka Cipta.

Dahar, W. R. (1996) Teori-Teori Belajar. Jakarta: Erlangga

Dahlan, J.A. (2004) Meningkatkan Kemampuan Penalaran dan Pemahaman

Matematik Siswa Sekolah Lanjutan Tingkat Pertama Melalui
Pendekatan Open-Ended. Disertasi UPI Bandung: Tidak diterbitkan.

Dasari, D. (2002) Pengembangan Pembelajaran Matematika Berdasarkan

Kurikulum Berbasis Kompetensi. Proceding Seminar Nasional 5
Agustus 2002.

Gilstrap L. R. & Martin R. W. (1975). Current Strategies for Teachers: A

resource for personalizing Instruction. Santa Monica California: Good
Year Publishing Company Inc.

Haji, S. (2005). Pengaruh Pendekatan Matematika Realistik Terhadap hasil

Belajar Matematika Sekolah Dasar. Disertasi Doktor pada PPS UPI:
Tidak diterbitkan.

Hamzah (2007) Pembelajaran Matematika dengan Teori Belajar Konstruktivisme.
tersedia di www.pascasarjanagorontalo.com

Herwati. (2007). Mengembangkan Kemampuan Penalaran dan Komunikasi
Matematika Siswa Melalui Pembelajaran dengan Pendekatan
Matematika Realistik dalam Kelompok Kecil. Tesis Sps UPI Bandung:
Tidak diterbitkan.

Herman, T. (2005). Pembelajaran Berbasis Masalah untuk Meningkatkan

Kemampuan Berpikir Matematika Tingkat Tinggi Siswa Sekolah
Menengah Pertama (SMP). Desertasi PPS UPI Bandung. Tidak di
Publikasikan.

Herman, T. (2004) Mengajar dan Belajar Matematika dengan Pemahaman,

Jurnal Mimbar Pendidikan No.1 Tahun XXIII. Bandung: University
Press UPI

Hirstein, J. (2007). The Impact of Zoltan Dienes on Mathematics Teaching in The

United States [Online]. Tersedia:www.math.umt.edu/ TMME/
Monograph2/Hirstein_ article.pdf. [6 Juni 2009].

Hudoyo, H. (1990). Strategi Mengajar Belajar Matematika. Malang: IKIP

Malang.

101

Hudoyo, H. (1998). Pembelajaran Matematika Menurut Pandangan

Konstruktivistik. Makalah Disajikan dalam Seminar Nasional Upaya
Meningkatkan Peran Pendidikan Matematika dalam Menghadapi Era
Globaliasasi. PPS IKIP Malang: Tidak Diterbitkan.

Iryanti, P. (2004) Penilaian Unjuk Kerja. Yogyakarta: Departemen Pendidikan

Nasional Direktorat Jendral Pendidikan Dasar dan Menengah Pusat
Pengembangan Penataran Guru Matematika

Krulik, S and Reys, R.E. (1980). Problem Solving in School Mathematics.

Virginia: NCTM.

Lutfan .(2008). Teknik Penyajian Discovery. Tersedia di www.indoskripsi.com

Machmud, Tedy (2010). Pembelajaran Matematika Dengan Metode Penemuan

(Discovery). Makalah . FPMIPA UMG

Markaban (2008) Model Penemuan Terbimbing Pada Pembelajaran Matematika

SMK. Yogyakarta: Pusat Pengembangan dan Pemberdayaan Pendidik
dan Tenaga Kependidikan Matematika

NCTM (2000) Principles andd Strands for School Mathematics. USA

Novita (2011). Metode Penemuan Terbimbing dalam Pembelajaran Matematika.

Tersedia di http://novitapioner.blogspot.com/2011/03/metode-
penemuan-terbimbing-pada.html

Poedjiadi, A. 1999. Pengantar Filsafat Ilmu bagi Pendidik. Bandung: Yayasan

Cendrawasih.

Post R. T. (1980). The Role of Manipulative Materials in The Learning of

Mathematics Concepts. In Mary Montgomery Lindquist (Ed). Selected
Issues in Mathematics Education. USA: McCutchan Publishing
Corporation.

Priatna, N. (2003) Kemampuan Penalaran dan Pemahaman Matematika Siswa

Kelas 3 Sekolah Lanjutan Tingkat Pertama Negeri di Kota Bandung.
Disertasi UPI Bandung: Tidak diterbitkan.

Puskur (2007). Kurikulum Matematika 2006. Tersedia di http://www.puskur.go.id

Ramdani, Y. (2004). Pembelajaran untuk Meningkatkan Kemampuan Koneksi

Matematika Siswa melalui Penyusunan Peta Konsep. Tesis UPI
Bandung, Tidak diterbitkan.

102

Ruseffendi, E.T. (1991) Pengantar Kepada Membantu Guru Mengembangkan
Kompetensinya dalam Pembelajaran Matematika untuk Meningkatkan
CBSA. Bandung: Tarsito

Sa’dijah, C. (2006). Pemahaman Konsep. Tersedia di:

http://nizland.wordpress.com/2007/11/01/pemahaman-konsep/

Shadiq, F. (2007) Empat Objek Langsung Matematika Menurut Gagne. Tersedia
di www.fadjarp3g.wordpress.com

Shadiq, F. (2007) Penalaran atau Reasoning Mengapa Perlu Dipelajari Oleh
Para Siswa di Sekolah tersedia?. Tersedia di
www.fadjarp3g.wordpress.com

Sudjana. (1996). Metode Statistik. Bandung: Tarsito.

Sugiyono. (2007). Statistika untuk Penelitian. Bandung: Alfabeta.

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

Common Textbook. Bandung: Jurusan Pendidikan Matematika
FPMIPA UPI.

Sukirwan .(2008). Kegiatan Pembelajaran Eksploratif Untuk Meningkatkan

Kemampuan Penalaran dan Koneksi Matematis Siswa Sekolah Dasar.
Tesis UPI Bandung: Tidak diterbitkan.

Sukmadinata, S.N. (2006). Metode Penelitian Pendidikan. Bandung: PT. Remaja

Rosda Karya.

Sumarmo, U. (1987). Kemampuan Pemahaman dan Penalaran Matematik Siswa

Dikaitkan dengan Kemampuan Penalaran Logis Siswa. Disertasi IKIP
Bandung: Tidak diterbitkan.

Sumarjo. (1990). Pendekatan discovery dalam mengajar, Makalah: ITB Bandung

Suryadi, D. (2005). Penggunan Pendekatan pembelajaran Tidak Lansung dan

Pendekatan Gabungan Lansung dan Tidak Lansung dalam Rangka
meningkatkan Kemampuan Berpikir Matematika Tingkat Tinggi Siswa
SLTP. Desertasi PPS UPI Bandung Tidak diterbitkan.

Suryadi, D. dan T. Herman. (2008). Eksplorasi Matematika Pembelajaran
Pemecahan Masalah. Jakarta: Karya Duta Wahana.

Suwangsih E. dan Tiurlina (2006). Model Pembelajaran Matematika. Bandung:

UPI Press.

103

Syaban, M. (2009) Menumbuhkembangkan Daya Matematis Siswa. Tersedia di
http://educare.e-fkipunla.net

Walle De V. A. Jhon (2007) Matematika Sekolah Dasar dan Menengah
Pengembangan Pengajaran. Jakarta: Erlangga.

Wahyudin .(1999). Kemampuan Guru Matematika, Calon Guru Matematika dan
Siswa dalam Mata Pelajaran Matematika. Disertasi, UPI Bandung:
Tidak diterbitkan.

