
1

DAFTAR PUSTAKA

Awaluddin, (2006), Meningkatkan Kemampuan Berpikir Kreatif Matematis pada
Siswa dengan Kemampuan Matematis Rendah melalui Pembelajaran
Open-Ended dengan Pemberian Tugas Tambahan. Tesis pada UPI
Bandung : Tidak diterbitkan.

Capraro. (2011). What are Students Thinking As They Solve Open-ended

Mathematics Problems?.
http://math.unipa.it/~grim/21_project/21_charlotte_CapraroPaperEdit.pdf
diakses 2011.

Darhim. (2004). Pengaruh Pembelajaran Matematika Kontekstual terhadap Hasil

belajar Matematika Siswa Sekolah Dasar. Disertasi UPI. Bandung :
Tidak diterbitkan

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

Matematis Siswa SLTP melalui pendekatan Pembelajaran Open-ended.
Disertasi pada UPI Bandung:Tidak diterbitkan.

Depdiknas. (2006). Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan.

Badan Standar Nasional Pendidikan: Jakarta

Fakhrudin. (2010). Meningkatkan Kemampuan Pemecahan Masalah Matematis

Siswa melalui Pembelajaran dengan Pendekatan Open-ended. Tesis
Pada UPI Bandung: Tidak diterbitkan.

Fatah, Abdul. (2008). Meningkatkan Kemampuan Pemecahan Masalah Matematis

Siswa SMA melalui Pembelajaran dengan Pendekatan Open-ended.
Tesis pada UPI Bandung: Tidak diterbitkan.

Gordah. E.K, (2009). Meningkatkan Kemampuan Koneksi dan Pemecahan

Masalah Matematis melalui Pendekatan Open-ended. Tesis pada UPI
Bandung: Tidak diterbitkan.

Herdian, Kemampuan Koneksi Matematis Siswa.

http://herdy07.wordpress.com/2010/05/27/kemampuan-koneksi-
matematis-siswa/. diakses 2010.

Lestari. Puji, (2009). Peningkatan Kemampuan Pemahaman dan Koneksi

Matematis Siswa SMK melalui Pendekatan Pembelajaran Kontekstual.
Tesis pada UPI Bandung: Tidak diterbitkan

Lie, Anita. (2007) Cooperative Learning (Mempraktikkan Cooperative learning

di Ruang –Ruang Kelas. Grasindo: Jakarta.

2

Marzuki, Ahmad. (2006). Implementasi Pembelajaran Kooperatif (Cooperative
Learning) dalam upaya meningkatkan Kemampuan Koneksi dan
Pemecahan Masalah Matematis Siswa. Tesis UPI Bandung: Tidak
diterbitkan.

Mudzakkir, Hera Sri. (2006). StrategiPembelajaran Think-Talk-Write untuk

Meningkatkan Kemampuan Representasi Matematis Beragam Siswa
Sekolah Menengah Pertama. Tesis UPI Bandung: Tidak diterbitkan.

Muin, Abdul. (2005). Pembelajaran dengan Pendekatan Metakognitif untuk

Meningkatkan Kemampuan Matematika Siswa SMU. Tesis UPI
Bandung: Tidak diterbitkan.

Nanang. (2009). Studi Perbandingan Kombinasi Pembelajaran Kontekstual dan

Metakognitif terhadap Kemampuan Pemahaman dan Pemecahan
Masalah Matematika Siswa SMP. Disertasi UPI. Bandung: Tidak
diterbitkan

NCTM (2000). Principle and Standarts of School Mathematics. Reston: NCTM

Noer, S. H. (2007). Pembelajaran Open-ended untuk Meningkatkan Kemampuan

Pemecahan Masalah Matematis dan Kemampuan Berpikir Kreatif. (studi
\eksperimen pada salah satu siswa SMPN Bandar Lampung). Tesis pada
SPS UPI Bandung: Tidak diterbitkan.

Priyadi, Slamet. (2011). Menyikapi Prilaku Siswa Di Kelas

http://mim.yahoo.com/hyang1209/p/gphtMK3/?noredir=1&.mo=0.
Diakses 2011

Puspendik (a). (2011) Survei International PISA.

http://litbangkemdiknas.net/detail.php?id=215. Diakses 2011.

Puspendik (b). (2011) Survei International TIMMS,

http://litbangkemdiknas.net/detail.php?id=214. Diakses 2011.

Puspitasari, Nitta. (2010). Pembelajaran Berbasis Masalah dengan Strategi

Kooperatif Jigsaw untuk Meningkatkan Kemampuan Pemahaman dan
Koneksi dan Matematis Siswa Sekolah Menengah Pertama. Tesis pada
UPI Bandung: Tidak diterbitkan

Rachman, B., (2009) Perbandingan Kemampuan Koneksi Matematis Siswa Yang

Pembelajarannya Menggunakan Model Creative Problem Solving (CPS)
Dengan Siswa Yang Pembelajarannnya Menggunakan Konvensional.
Skripsi FMIPA UPI: Tidak diterbitkan

3

Rahman, A. (2004) Meningkatkan Kemampuan Pemahaman dan Kemampuan
Generalisasi Matematis Siswa SMA melalui Pembelajaran Berbalik.
Disertasi UPI Bandung: Tidak diterbitkan

Ratnaningsih, N. (2003). Mengembangkan Kemampuan Berfikir Matematis Siswa

SMU melalui Pembelajaran Berbasis Masalah. Tesis UPI: Tidak
diterbitkan

Rohendi, Dedi. (2009). Kemampuan Pemahaman, Koneksi dan Pemecahan

Masalah Matematis: Eksperimen terhadap Siswa Sekolah Menengah
Atas melalui Pembelajaran Elektronik (E-Learning). Disertasi pada UPI
Bandung: Tidak diterbitkan.

Ruseffendi, E.T. (1993). Statistika Dasar untuk Penelitian Pendidikan. Bandung:

DIKTI.

Ruseffendi, E.T. (2005). Dasar-dasar Penelitian Pendidikan dan Bidang Non-

Eksakta Lainnya. Bandung: Tarsito.

Ruseffendi, E.T. (2006). Pengantar kepada Membantu Guru Mengembangkan

Kompetensinya dalam Pengajaran Matematika untuk Meningkatkan
CBSA. Bandung: Tarsito

Ruspiani. (2000). Kemampuan dalam Melakukan Koneksi Matematika. Tesis pada

UPI Bandung: Tidak diterbitkan.

Shimada, S. (1997). The Open ended Approach: A new Proposal for Teching

Mathematics. Virginia: NCTM.

Sunardja, (2009). Meningkatkan Kemampuan Pemahaman dan Penalaran

Matematik Siswa Menengah Atas melalui Pembelajaran dengan Metode
Inquiri. Tesis pada UPI Bandung: Tidak diterbitkan.

Sunarsi, Anis. (2009). Analisis Kesalahan dalam Menyelesaikan Soal Pada

Materi Luas Permukaan Serta Volume Prisma dan Limas Pada Siswa
Kelas Viii Semester Genap Smp Negeri 2 Karanganyar. Skripsi pada
Universitas Sebelas Maret Surakarta: Tidak diterbitkan.

Siregar, N. (2009). Studi Perbandingan Kemampuan Penalaran Matematis Siswa

Madrasah Tsanawiyah Pada Kelas yang Belajar Geometri Berbantuan
Geometer’s Sketchpad Dengan Siswa yang Belajar Geometri Tanpa
Geometer’s Sketchpad. Tesis pada SPs UPI: Tidak diterbitkan

Skemp, R. R. (1976) Relational Understanding and Instrumental Understanding.

Mathematics Teaching, 77, 20–26.

4

Slavin, R.E (2008). Cooperative learning: Theory, Research, and Practice.
London: Allmand Bacon

Sudjana, (2005). Metode Statistika. Tarsito. Bandung

Sugiyono. (2011). Statistika untuk Penelitian. Bandung: Alfabeta.

Suhena, Ena. (2009). Pengaruh Strategi REACT dalam Pembelajaran Matematika

terhadap peningkatan Kemampuan Pemahaman, Penalaran dan
Komunikasi Matematis Siswa SMP. Disertasi pada UPI Bandung. Tidak
diterbitkan.

Suhendar. (2008). Meningkatkan Kemampuan Komunikasi dan Koneksi

Matematika Siswa SMP yang Berkemampuan Rendah melalui
Pendekatan Kontekstual dengan Tugas Tambahan. Tesis pada SPS UPI
Bandung: Tidak diterbitkan.

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

Bandung. UPI.

Suherman, E (2003). Evaluasi Pembelajaran Matematika. Bandung: FPMIPA

UPI

Sujatmikowati, Ani. (2010) Peningkatan Kemampuan Pemahaman dan

Generalisasi Siswa dalam Matematika melalui Pembelajaran dengan
Pendekatan Open-ended. Tesis pada UPI Bandung. Tidak diterbitkan.

Sumarmo. (2010). Berpikir dan Disposisi MatematisSerta Budi Pekerti Dalam

Pembelajaran Matematika. Handout Seminar Pendidikan Matematika:
Yogyakarta.

Sunarsi, Anis. (2009). Analisis Kesalahan dalam Menyelesaikan Soal Pada

Materi Luas Permuakaan serta Volume Prisma dan Limas pada Siswa
Kelas VIII Semester Genap SMP Negeri 2 Karanganyar. Skripsi USM
Surakarta: Tidak diterbitkan.

Tim Redaksi Fokus Media. (2005). Himpunan Peraturan Perundangan Standar

Nasional Pendidikan. Bandung: Fokus Media

Yaniawati. P.R, (2001). Pembelajaran dengan Pendekatan Open-ended dalam

Upaya Meningkatkan Kemampuan Koneksi Matematis Siswa. Tesis UPI
Bandung: Tidak diterbitkan.

5

