

Ferdian Falah A, 2015
PENGGUNAAN MULTIMEDIA ANIMASI UNTUK MENINGKATKAN KEMAMPUAN BERPIKIR KRITIS
DALAM PEMBELAJARAN MATERI BIDANG GESER PADA MATA KULIAH MATERIAL TEKNIK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Anitah, S. (2009). Media pembelajaran. Surakarta: Yuma Pustaka bekerja sama

dengan FKIP UNS.

Arsyad, A. (2010).Media Pembelajaran.Jakarta:PT. Raja GrafindoPersada.

Azis, A. W. (2007). Metode Dan Model-Model Mengajar. Bandung. Alfabeta

Azizah. (2014). Peningkatan Berpikir Kritis Matematis Siswa Melalui Penerapan

Pendekatan Open Ended. Penelitian Tindakan Kelas. UIN.

Budi, M. (2013), Analisis Kemampuan Berpikir Kritis Matematik Siswa dengan

Menggunakan Graded Response Models (GRM). Makalah Seminar

Nasional Matematika dan Pendidikan Matematika. 9 (4), hlm 119-124.

Bustaman, B. (2001). Web design dengan macromedia flash mx 2004.

Yogyakarta: Andi Offset.

Callister,W. D Jr., Material Science And Engineering, AnIbtroduction,Salt Lake

City,Utah,1985.

Dahar, R.W. (2011). Teori-teori Belajardan Pembelajaran, Jakarta: Erlangga.

Djamarah, S. B. (2005). Guru dan Anak Didik. Jakarta: Rineka Cipta.

Djamarah, S.B. & Zain, A. (2006).Strategi Belajar Mengajar. Jakarta: Rineka

Cipta.

Dwijananti, P. & Yulianti, D. (2010). Pengembangan Kemampuan Berpikir Kritis

Mahasiswa Melalui Pembelajaran Problem Based Instruction Pada Mata

Kuliah Fisika Lingkunga. Jurnal Pendidikan Fisika, 6 (2), hlm. 108-114.

Fisher, A. (2009). Berpikir Kritis: Sebuah Pengantar.Jakarta: Erlangga.

Hafid, A. (2007). Mengembangkan Kemampuan Berpikir Kritis Melalui Teknik

Problem Solving. Jurnal Iktiyar, 5 (3), hlm. 126-277.

Hake, RR. (2002). Relationship of Individual Student Normalized Learning Gains

in Mechanic with Gender, High-School Physics, and Pretest Scores on

Mathematics and Spatial Visualization. [Online] Tersedia:

http://www.physics.indiana.edu/~hake/PERC2002h-Hake.pdf.

Hamalik, O. (2004). Proses Belajarmengajar.Jakarta: BumiAksara

Ismaimuza, D. (2013). Pengembangan Instrumen Kemampuan Berpikir Kritis

Matematis Untuk Siswa SMP. Prosiding Seminar Nasional Sains dan

Matematika II Jurusan Pendidikan MIPA FKIP UNTAD. Hlm. 375-378

61

Ferdian Falah A, 2015
PENGGUNAAN MULTIMEDIA ANIMASI UNTUK MENINGKATKAN KEMAMPUAN BERPIKIR KRITIS
DALAM PEMBELAJARAN MATERI BIDANG GESER PADA MATA KULIAH MATERIAL TEKNIK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Kemendikbud.(2012). Kamus Besar Bahasa Indonesia, Pusat Bahasa Kementrian

Pendidikan dan Kebudayaan Indonesia. Tersedia

http://bahasa.kemdikbud.go.id/kbbi/index.php. [8 Juli 2014]

Kowiyah. (2012). Kemampuan Berpikir Kritis. Jurnal Pendidikan Dasar, 3 (5),

hlm 175-179.

Komaro, M., dkk. (2013). Pembelajaran E-Book Berbasis Multimedia Animasi

Untuk Meningkatkan Kualitas Pembelajaran Struktur Kristal Atom

Penentu Sifat Mekanik Material. Proposal Penelitian Hibah Inovasi. UPI:

tidak diterbitkan.

Kurniasih, A. W. (2010). Penjenjangan Kemampuan Berpikir Kritis Mahasiswa

Prodi Pendidikan Matematika FPMIPA UNNES dalam menyelesaikan

Masalah Matematika. Makalah Seminar Nasional Matematika dan

Pendidikan Matematika, hlm 485-493.

Manfaat, B. & Anasha, Z (2013). Analisis Kemampuan Bepikir Kritis Matematik

Siswa dengan Menggunakan Graded Response Models (GRM). Makalah

Seminar Nasional Matematika dan Pendidikan Matematika. November

2013.

Masitoh, T. (2011). Efektivitas Pembelajaran IPA Kelas Tinggi Berbasis

Multimedia Interaktif untuk Meningkatkan Keterampilan Berpikir Kritis

Mahasiswa Calon Guru SD. Seminar Nasional Pendidikan MIPA, Unila,

2011.

Mulyasa, E. (2007). Kurikulum Berbasis Kompetensi: Konsep, Karakteristik, dan

Implementasi. Bandung: Remaja Rosda Karya.

Munir. (2010). Kurikulum Berbasis Teknologi Informasi dan komunikasi. Cetakan

kedua. Bandung: Alfabetha.

Putra, P. D (2015). Pengembangan Sistem E-Learning untuk Meningkatkan

Keterampilan Berpikir Kritis Mahasiswa Pendidikan Fisika. Jurnal Fisika

Indonesia,55(XIX), hlm 45-48.

Ramalisa, Y. (2013). Proses Berpikir Kritis Siswa SMA Tipe Kepribadian

Thinking dalam Memecahkan Masalah Matematika. Jurnal Edumatica, 3

(1), hlm 42-46.

Rusman, & Dkk. (2012). Pembelajaran Berbasis Teknologi Informasi dan

Komunikasi Mengembangkan Profesionalitas Guru. Jakarta: PT. Raja

Grafindo Persada.

Siregar, S. (2004). Stastitika Terapan. Jakarta: Grasindo

http://bahasa.kemdikbud.go.id/kbbi/index.php.%20%5b8

62

Ferdian Falah A, 2015
PENGGUNAAN MULTIMEDIA ANIMASI UNTUK MENINGKATKAN KEMAMPUAN BERPIKIR KRITIS
DALAM PEMBELAJARAN MATERI BIDANG GESER PADA MATA KULIAH MATERIAL TEKNIK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Splittgerber, F. L., & Stirzaker N. A. (1984). Computer Technology for

Administrative Information and Instructional Management in School

Districts. Educational Technology, Volume XXIV Number 2, February.

Steinberg, E.R. (1991). Computer-assisted Instruction: a Synthesis of Theory,

Practice and Technology. New Yersey: Lawrence Erlbaum Associates

Publisher.

Sudjana, N., & Rivai, A. (1992). Media Pengajaran. Bandung: Sinar Baru

Algensindo

Suciadi, A.A. (2003). Menguasai Pembuatan Animasi dengan Macromedia Flash

MX. Jakarta: Dinastindo.

Sugiyono. (2014). Metode Penelitian Kombinasi (Mixed Methods). Bandung:

Alfabeta

Suherman, A. (2010). Pengembangan Model Desain Pembelajaran Mata

Pelajaran Produktif Dalam Implementasi Kurikulum Berbasis kompetensi

SMK Teknologi dan Rekayasa. Disertasi .Sekolah Pascasarjana UPI, tidak

diterbitkan.

Warsita, B. (2008). Teknologi Pembelajaran. Landasan & Aplikasinya. Jakarta:

Rineka Cipta.

Wahono, R.S. (2006). Aspek dan Kriteria Penilaian Media Pembelajaran.

[Online]. Tersedia: http://romisatriawahono.net/2006/06/21/aspek-dan-

kriteria-penilaian-media-pembelajaran/.

Wena, M. (2009). Strategi Pembelajaran Inovatif Kontemporer: Suatu Tinjauan

 Konseptual Operasional. Jakarta: Bumi Aksara.

Zembry (2001). Animasi web dengan macromedia Flash 8. Jakarta: Elex Media

 Komputindo.

http://romisatriawahono.net/2006/06/21/aspek-dan-kriteria-penilaian-media-pembelajaran/
http://romisatriawahono.net/2006/06/21/aspek-dan-kriteria-penilaian-media-pembelajaran/

