
103

Mahmudin, 2015
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN PEMECAHAN MASALAH MATEMATIS SISWA
SEKOLAH MENENGAH PERTAMA (SMP) MELALUI METODE GUIDED DISCOVERY
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

DAFTAR PUSTAKA

Afgani, J. (2004). Meningkatkan Kemampuan Pemahaman Matematis Siswa

Sekolah Lanjutan Tingkat Pertama melalui Pendekatan Open-Ended.
Disertasi. UPI: Tidak diterbitkan.

Apiati, V. (2012). Peningkatan Kemampuan Pemahaman dan Pemecahan

Masalah Matematis Siswa melalui Metode Inkuiri Model Alberta. Tesis

SPs UPI: Tidak diterbitkan.

Aprialita, W. & Sispiyati, R. (2013). Pengaruh Model Experential Learning
terhadap Peningkatan Kemampuan Pemahaman Matematis Siswa SMA.

Jurnal Online Pendidikan Matematika Kontemporer, Vol. 1, No.1. UPI.

Arikunto, S. (2008). Dasar-dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

AECT (1977), Definisi Teknologi Pendidikan, Jakarta:Penerbit CV. Rajawali.

Badan Standar Nasional Pendidikan. (2006). Panduan Penyusunan Kurikulum

Tingkat Satuan Pendidikan Jenjang Pendidikan Dasar dan Menengah.

Jakarta: BSNP

Bani, A. (2011) Meningkatkan Kemampuan Pemahaman dan Penalaran
Matematik Siswa Sekolah Menengah Pertama melalui Pembelajaran
Penemuan Terbimbing. Tesis. UPI: Tidak diterbitkan.

Bano, E. (2012). Peningkatan Kemampuan Pemahaman dan Penalaran

Matematis Siswa SMA melalui Pendekatan Metakognitif Berbantuan
Autograph. Tesis SPs UPI: Tidak diterbitkan.

Brown, Sally & Brenda Smith. (1996), Resource-based Learning,London: Kogan
Page Limited.

Bjuland, R & Kristiansand. (2007). Adult Students’ Reasoning in Geometry:

Teaching Mathematics through Collaborative Problem Solving in Teacher

Education. The Montana Mathematics Enthusiast, Vol. 4, No.1. MCTM.

Chaeruman, Uwes A. (2008). Belajar Berbasis Aneka Sumber. dapat diakses di
http://fakultasluarkampus.net/2008/09/belajar-berbasis-aneka-sumber/

Dahlan, J. A. (2004). Meningkatkan Kemampuan Penalaran dan Pemahaman
Matematik Siswa Sekolah Menengah Lanjutan Pertama melalui Pendekatan

Pembelajaran Open-Ended. Disertasi PPS UPI Bandung: Tidak diterbitkan.

http://fakultasluarkampus.net/2008/09/belajar-berbasis-aneka-sumber/

104

Mahmudin, 2015
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN PEMECAHAN MASALAH MATEMATIS SISWA
SEKOLAH MENENGAH PERTAMA (SMP) MELALUI METODE GUIDED DISCOVERY
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Depdiknas. (2006). Pengembangan Bahan Ujian dan Analisis Hasil Ujian: Materi
Presentasi Sosialisasi KTSP Jakarta: Departemen Pendidikan Nasional

Dorrell, J (1993), Resource Based Learning, London: Mc.Graw-Hill Book
Company.

Ellington, H. & Duncan H. (1986), Dictionary of Instructional Technology,

London: Kogan Page.

Effendi, L.A. (2013). Penemuan Terbimbing untuk Meningkatkan Kemampuan

Representasi dan Pemecahan Masalah Matematis Siswa SMP. Jurnal
Pengajaran MIPA, Vol. 12, No.12. UPI.

Efran, H (2010). strategi pembelajaran Resource-Based Learning terhadap
kreatifitas siswa pada mata pelajaran ekonomi di SMU Negeri 3

Palembang. Palembang : dapat diakses di http://syu3f.
blogspot.com/2010/06/strategi-pembelajaran-resource-based.html

Fitriani, N. (2012). Penerapan Pendekatan Pendidikan Matematika Realistik
Secara Berkelompok untuk Meningkatkan Kemampuan Pemecahan Masalah

Matematis dan Self Confidence Siswa SMP. Tesis UPI. Tidak Diterbitkan.

Fraenkel, J.R. & Wallen, N.E.(1993). Second Edition. How to Design and

Evaluate Research in Education. Singapore: Mc-Graw Hill International

Hamid, M.F & Pramukantoro. (2013). Pengembangan Perangkat Pembelajaran
Guided Discovery dengan Pendekatan Contextual Teaching and Learning pada
Standar Kompetensi Mengoperasikan Sistem Pengendali Elektromagnetik di SMK

Negeri 2 Surabaya. Jurnal Pendidikan Teknik, Vol. 2, No.1 hal 247-253.
UNS.

Hunt, K. (2003). Special Topics Resource-Based Learning.[online]. Tersedia
http://scholar.uwinnipeg.ca/courses/15/4000.3-003/index.cfm.

Kurnaeni, E. (2011). Peningkatan Kemampuan Pemahaman Matematik

Dan Kemampuan Representasi Matematik Siswa Smp

Dengan Metode Penemuan Terbimbing. Tesis. UPI: Tidak diterbitkan.

Kusumah, Y.S & Suherman, E. (1990). Petunjuk Praktis untuk Melaksanakan
Evaluasi Pendidikan Matematika. Bandung. Wijayakusumah.

Lestari, F. (2012).Pengaruh Pembelajaran Menggunakan Model Peta Pikiran
(Mind Mapping) terhadap Peningkatan Kemampuan Pemahaman

103

http://syu3f/
http://blog.unsri.ac.id/

105

Mahmudin, 2015
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN PEMECAHAN MASALAH MATEMATIS SISWA
SEKOLAH MENENGAH PERTAMA (SMP) MELALUI METODE GUIDED DISCOVERY
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Matematis Siswa . Skripsi Jurusan Pendidikan Matematika UPI: Tidak

diterbitkan.

Matlin, M. W. (1994). Cognition (Third Edition). New York: Harcourt Brace

Publishers.

Nasution. S. 2005. Berbagai Pendekatan dalam Proses Belajar Mengajar.
Jakarta: Bumi Aksara.

NCTM. (2000). Principles and Standards for School Mathematics. Reston, Va.

Noornia, A. (2007). Meningkatkan Kemampuan Metakognitif melalui

Pembelajaran Kooperatif yang Menggunakan Tugas-Tugas Matematika

Otentink pada Kelas PMRI. Bandung: Prosiding Seminar Nasional, 8
Desember 2007 Pendidikan Matematika FPMIPA UPI.

Noortsani, I. (2013). Peningkatan Kemampuan Pemahaman dan Pemecahan

Masalah Matematis Siswa SMA di Kabupaten Cianjur melalui Pendekatan

Creative problem solving. Tesis. UPI: Tidak diterbitkan.

Nu’ela., dkk. (2013). Desain Didaktis Konsep Garis Singgung Lingkaran pada
Pembelajaran Matematika Sekolah Menengah Pertama (SMP). Jurnal
Online Pendidikan Matematika Kontemporer, Vol. 1, No.1. UPI.

Oktavien, Y., dkk. (2012). Meningkatkan Kemampuan Pemecahan Masalah

Matematis Siswa Sekolah Menengah Atas melalui Pembelajaran Kooperatif
Tipe Jigsaw. Jurnal Pengajaran MIPA, Vol. 17, No.2. UPI.

Olkun, N. B. S, & Deryakulu, D. Geometric Explorations with Dynamic Geometry
Applications based on Van Hiele Levels.

Percival, F & Ellington, E (1988), Teknologi Pendidikan, Jakarta: Penerbit

Erlangga

Prayitno, E. & Indriasih, A. (2014). Peran Model Pembelajaran Creative

Problem Solving dan Problem Based Learning dalam Meningkatkan
Kemampuan Pemecahan Masalah Matematika. Jurnal Pengajaran MIPA,
Vol. 5, No.2. UPI.

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

Kelas 3 Sekolah Lanjutan Tingkat Pertama Negeri di Kota Bandung.
Disertasi Doktor pada PPS IKIP Bandung Press: Tidak Diterbitkan.

106

Mahmudin, 2015
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN PEMECAHAN MASALAH MATEMATIS SISWA
SEKOLAH MENENGAH PERTAMA (SMP) MELALUI METODE GUIDED DISCOVERY
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Purnomo, dkk. (2011). Efektivitas Model Penemuan Terbimbing dan Cooperative

Learning Ditinjau dari Efektivitas Siswa pada Pembelajaran Matematika.
Surakarta: Prosiding Seminar Nasional Matematika, 24 juli 2011 Pendidikan
Matematika UMS.

Ramdhani, S (2012). Pembelajaran Matematika dengan Pendekatan Problem

Posing Untuk Meningkatkan Kemampuan Pemecahan Masalah Dan
Koneksi Matematis Siswa. Tesis. UPI: Tidak diterbitkan.

Regina Public schools dan Saskatchewan Learning. (2003). Resource-Based
Learning. [online]. Dapat diakses di http://wblrd.sk.ca/-

bestpractice/resource/process.html.

Roshendi, U. (2011) Meningkatkan Kemampuan Koneksi dan Pemecahan

Masalah Matematis Siswa SMA Melalui Pembelajaran Matematika dengan
Metode Penemuan Terbimbing. Tesis pada sps upi: tidak diterbitkan.

Ruseffendi, E.T. (1991). Pengantar Kepada Guru Mengembangkan

Kompetensinya Dalam Pengajaran Matemtika Untuk Meningkatkan CBSA.

Bandung. Tarsito.

-----------------------. (2010). Dasar-Dasar Penelitian Pendidikan dan Bidang Non-

Eksakta Lainnya. Bandung: Tarsito.

Rusmini. (2007). Meningkatkan Kemampuan Penalaran dan Komunikasi

Matematis Siswa SMP Melalui Pendekatan Pembelajaran Kontekstual

Berbantuan Program Cabri Geometry. Tesis pada SPs UPI: Tidak
diterbitkan.

Sanjaya, W. (2008). Strategi Pembelajaran Berorientasi Standar Proses

Pendidikan. Jakarta: Kencana Prenada Media Group.

Seels, Barbara B. & Rita, C.Richey (1994), Teknologi Pembelajaran, Definisi

dan Kawasannya,Jakarta: Unit Percetakan UNJ.

Setiadi, A. (2013). Meningkatkan Kemampuan Pemahaman dan Penalaran

Matematis Siswa Sekolah Menengah Atas melalui Pendekatan Probing-
Prompting. Tesis. UPI: Tidak diterbitkan.

Shadiq, F. (2004). Penalaran, Pemecahan Masalah, dan Komunikasi Dalam

Pembelajaran Matematika. Disajikan pada Diklat Instruktur Matematika

SMP Jenjang Dasar, 10–23 Oktober 2004. Dirjen Dikdasmen PPPG
Matematika Yogyakarta.

ttp://wblrd.sk.ca/-b
ttp://wblrd.sk.ca/-b

107

Mahmudin, 2015
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN PEMECAHAN MASALAH MATEMATIS SISWA
SEKOLAH MENENGAH PERTAMA (SMP) MELALUI METODE GUIDED DISCOVERY
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

Siregar, E. (2008).. Pengembangan Belajar Berbasis Aneka Sumber (Resources-

based Learning). Jakarta : dapat diakses di http:// www. teknologi
pendidikan.net/?p=30.

Siregar, N. (2009). Studi Perbandingan Kemampuan Penalaran Matematik 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.

Sugiyono. (2012). Statistika untuk Penelitian. Bandung: Alfabeta.

------------ (2012). Metode Penelitian Pendidikan. Bandung; Alfabeta.

Suherman, E. (2003). Evaluasi Pembelajaran Matematika. Bandung: JICA-UPI.

Suherman, E. (2004). Model-Model Pembelajaran Matematika Berorientasi

Kompetensi Siswa. Makalah disajikan dalam acara Diklat Pembelajaran bagi

Guru-guru Pengurus MGMP Matematika di LPMP Jawa Barat tanggal 10
Desember 2004: Tidak Diterbitkan.

Sulastri. (2012). Meningkatkan Kemampuan Pemecahan Masalah dan

Komunikasi Matematis Siswa Sekolah Menengah Pertama dengan

Pembelajaran Kooperatif Tipe Jigsaw.Tesis SPs UPI: Tidak diterbitkan.

Sumarmo, U. (1987). Kemampuan Pemahaman dan Penalaran Matematika Siswa
SMA dikaitkan dengan Kemampuan Penalaran Logik Siswa dan Beberapa
Unsur Proses Belajar Mengajar. Disertasi IKIP Bandung: Tidak Diterbitkan

Sumarmo, U. (2010). Berfikir dan Disposisi Matematik: Apa, Mengapa, dan

Bagaimana Dikembangkan pada Peserta Didik . FPMIPA UPI. Tersedia:

Suratno, B, dkk. (2008). Strategi Belajar dengan Aneka Sumber. dapat diakses di

http://harmonykids.wordpress.com/2008 /05/26/strategi-belajar-dengan-
aneka-sumber/

Suryadi, D. (2005). Penggunaan Pendekatan Pembelajaran Tidak Langsung serta

Pendekatan Gabungan Langsung dan Tidak Langsung dalam Rangka

Meningkatkan Kemampuan Berpikir Matematik Tingkat Tinggi Siswa SLTP.
Disertasi PPs UPI: Tidak diterbitkan.

Syaiful (2011). Peningkatan Kemampuan Berpikir Logis, Kemampuan

Pemecahan Masalah Matematis, dan Sikap Siswa terhadap Matematika

http://harmonykids.wordpress.com/2008%20/05/26/strategi-belajar-dengan-aneka-sumber/
http://harmonykids.wordpress.com/2008%20/05/26/strategi-belajar-dengan-aneka-sumber/

108

Mahmudin, 2015
PENINGKATAN KEMAMPUAN PEMAHAMAN DAN PEMECAHAN MASALAH MATEMATIS SISWA
SEKOLAH MENENGAH PERTAMA (SMP) MELALUI METODE GUIDED DISCOVERY
Universitas Pendidikan Indonesia | repository.upi.edu|perpustakaan.upi.edu

melalui Pendekatan Pendidikan Matematika Realistik. Disertasi SPs UPI:

Tidak diterbitkan.

Ulya, N. (2007). Upaya Meningkatkan Kemampuan Penalaran dan Komunikasi

Matematik Siswa Smp/Mts Melalui Pembelajaran Kooperatif Tipe Teams-
Games-Tournaments (TGT). Tesis pada SPs UPI: Tidak diterbitkan.

Tahmid, M. (2007). Belajar Berbasis Aneka Sumber (Bebas). Blitar : dapat

diakses di http://sahaka.multiply.com/journal/item/11/

Belajar_Berbasis_Aneka_Sumber_

Tandililing, E. (2011). Peningkatan Pemahaman dan Komunikasi Matematis serta
Kemandirian Belajar Siswa Sekolah Menengah Atas melalui Strategi
PQ4R dan Bacaan Refutation Text. Disertasi SPs UPI. Tidak diterbitkan.

Turmudi. (2003). Model Buku Pelajaran Matematika SMP, Panduan

Pengembangan. Jakarta: Pusbuk Depdiknas

Wahid, A., dkk. (2009). Strategi Belajar Dengan Aneka Sumber. dapat diakses di

http://banker-makalah.blogspot.com/2009/12/strategi-belajar-dengan-aneka-
sumber.html

Wahyudin. (1999). Kemampuan Guru Matematika, Calon Guru Matematika, dan

Siswa dalam Pelajaran Matematika. Disertasi IKIP Bandung. Bandung:

Tidak Diterbitkan.

Yuni, Y. (2010). Pengaruh Penemuan Terbimbing Terhadap Kemampuan
Generalisasi Matematik Siswa Sekolah Menengah Pertama. Tesis UPI.
Tidak Diterbitkan.

Zamnah, L.N (2012). Meningkatkan Kemampuan Pemecahan Masalah Matematis

dan Self-Regulated Learning melalui Pendekatan Problem-Centered
Learning Dengan Hands-On Activity. Tesis UPI. Tidak Diterbitkan.

http://sahaka.multiply.com/journal/item/11/

