

DAFTAR PUSTAKA

- Albanese, M. A., & Mitchell, S. (1993). Problem-based learning: A review of literature on its outcomes and implementation issues. *Academic Medicine*, 68(1), 52–81. Diakses dari <http://www.ncbi.nlm.nih.gov/pubmed/8447896>
- Aliasgari, A., Riahinia, N., & Mojdehavar, F. (2010). Computer-assisted instruction and student attitudes towards learning mathematics. *Education, Business and Society: Contemporary Middle Eastern Issues*, 3(1). 6-14. Diakses dari www.emeraldinsight.com/journals.htm?issn=1753-7983&volume=3&issue=1&articleid=1839530&show=pdf
- Allen, D. E., Duch, B. J., & Groh S. E. (2001). Strategies for using groups. Dalam B. J. Duch, S. E. Groh, & D. E. Allen (Eds.), *The power of problem-based learning*. Sterling, VA: Stylus Publishing, Inc.
- Antohe, V. (2009). Limits of educational soft “geogebra” in a critical constructive review. *Computer Science Series*, 7, 47-54. Diakses dari <http://arxiv.org/ftp/arxiv/papers/0905/0905.4430.pdf>
- Arends, R. I. & Kilcher, A. (2010). *Teaching for student learning: Becoming an accomplished teacher*. New York, NY: Routledge.
- Armiati. (2011). *Peningkatan kemampuan penalaran matematis, komunikasi matematis, dan kecerdasan emosional mahasiswa melalui pembelajaran berbasis masalah*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Ary, D., Jacobs, L. C., & Sorensen, C. (2010). *Introduction to research in education* (8th ed.). Canada: Wadsworth, Cengage Learning.
- Aziz, Z. & Hossain, M. A. (2010). A comparison of cooperative learning and conventional teaching on students' achievement in secondary mathematics. *Procedia Social and Behavioral Sciences*, 9, 53–62.
- Barrows, H.S. (1996). Problem-based learning in medicine and beyond: A brief overview. *New Directions for Teaching and Learning*, 68, 3–12. doi: 10.1002/tl.37219966804
- Battista, M. (1999). The mathematical miseducation of America's youth. *Phi Delta Kappan*, 80(6), 425-433. Diakses dari https://mathaction.wikispaces.com/file/view/Battista--PDK_v80n6.pdf
- Bennett, S. M. (2012). *The effects of computer-assisted instruction on rural algebra I students*. (Tesis). Northern Michigan University, Michigan.
- Borwein, J. M. (2005). The experimental mathematician: The pleasure of discovery and the role of proof. *International Journal of Computers for Mathematical Learning*, (hal. 75-108). doi: 10.1007/s10758-005-5216-x

- Boud, D., & Feletti, G. (1997). *The challenge of problem-based learning* (2nd ed.). London: Kogan Page.
- Bridges, E. M. (1992). *Problem-based learning for administrators*. Eugene: ERIC Clearinghouse on Educational Management.
- Brodie, K. (2010). *Teaching mathematical reasoning in secondary school classrooms*. New York, NY: Springer.
- Budinski, N. (2012). Modeling real-life situations with functions and geogebra in mathematical education. *CADGME*, Serbia. Diakses dari http://www.dmi.uns.ac.rs/cadgme2012/files/presentations/cadgme2012_submission_8.pdf
- Burch, K. (2001). PBL, politics, and democracy. Dalam B. J. Duch, S. E. Groh, & D. E. Allen (Eds.), *The power of problem-based learning*. Sterling, VA: Stylus Publishing, Inc.
- Cazzola, M. (2009). Problem-based learning and teaching training in mathematics: The role of the problem. Dalam Tzekaki, M., Kaldrimidou, M. dan Sakonidis, H. (Eds.). *Proceedings of the 33rd conference of the international group for the psychology of mathematics education*, Vol. 1, 441. Thessaloniki, Greece: PME.
- Celluci, C. (2005). "Introduction" to filosofia e matematica. Dalam R. Hersh (Ed.), *18 unconventional essays on the nature of mathematics*, (hal. 17-36). New York, NY: Springer.
- Chambers, P. (2008). *Teaching mathematics*. London: SAGE Publications Ltd.
- Chapko, M. A., & Buchko, M. (2004). Math Instruction for Inquiring Minds. *Principal*, 84(2), 30-33. Diakses dari <http://connection.ebscohost.com/c/articles/15978967/math-instruction-inquiring-minds>
- Chihara, C. S. (1963). Mathematical discovery and concept formation. *The Philosophical Review*, 72(1), (hal.17-34). Diakses dari <http://links.jstor.org/sici?doi=0031-8108%28196301%2972%3A1%3C17%3AMDACF%3E2.0.CO%3B2Q>
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research methods in education* (6th ed.). New York: Routledge.
- Colton, S. (2007). Computational Discovery in Pure Mathematics. Dalam S. Dzeroski & L. Todorovski (Eds.), *Computational Discovery of Scientific Knowledge*, (hal. 175-201). Berlin: Springer-Verlag Berlin Heidelberg.
- Confrey, J. (1998). Voice and perspective: hearing epistemological innovation in students' words. Dalam M. Larochelle, N. Bednarz, & J. Garrison (Eds.), *Constructivism and education*, (hal. 104-120). Cambridge: Cambridge University Press.
- Corder, G. W. & Foreman, D. I. (2009). *Nonparametric statistics for non-statisticians: A step-by-step approach*. New Jersey: John Wiley & Sons, Inc.

- Cornu, B. (1999). Training today the teacher of tomorrow. Dalam C. Hoyles, C. Morgan, & G. Woodhouse (Eds.). *Rethinking the mathematics curriculum* (hal. 195-202). London: Falmer Press.
- Cotton, K. (1991). *Computer-assisted instruction* (School Improvement Research Series). Diakses dari Northwest Regional Educational Laboratory, School Improvement Program website: <http://educationnorthwest.org/sites/default/files/Computer-AssistedInstruction.pdf>
- Csikszentmihalyi, M. (1996). *Creativity: Flow and the psychology of discovery and invention*. New York, NY: HarperCollins Publishers, Inc.
- D'Ambrosia, B. K. & Spitznagel, C. R. (2011). Geogebra: Dynamic mathematics made easy. *Proceedings of the Twenty-second Annual International Conference on Technology in Collegiate Mathematics*. Ney Jersey: Pearson Education, Inc.
- Damodharan, V. S. & Rengarajan, V. (2007). Innovative methods of teaching. Diakses dari http://math.arizona.edu/~atp-mena/conference/proceedings/Damodharan_Innovative_Methods.pdf
- Depdiknas. (2008). *Kamus bahasa Indonesia*. Jakarta: Pusat Bahasa Departemen Pendidikan Nasional.
- Dreyfus, T., Hershkowitz, R. & Schwarz, B. (2015). The nested epistemic actions model for abstraction in context: Theory as methodological tool and methodological tool as theory. Dalam A. B. Ahsbahs, C. Knipping, & N. Presmeg (Eds.), *Approaches to qualitative research in mathematics education: Examples of methodology and methods*, (hal. 185-220). New York: Springer.
- Duch, B. J. (2001). Writing problems for deeper understanding. Dalam B. J. Duch, S. E. Groh, & D. E. Allen (Eds.), *The power of problem-based learning*. Sterling, VA: Stylus Publishing, Inc.
- Duch, B. J., Groh S. E., & Allen, D. E. (2001). *The power of problem-based learning*. Sterling, VA: Stylus Publishing, Inc.
- Duch, B. J., Groh S. E., & Allen, D. E. (2001). Why problem-based learning? A case study of institutional change in undergraduate education. Dalam B. J. Duch, S. E. Groh, & D. E. Allen (Eds.), *The power of problem-based learning*. Sterling, VA: Stylus Publishing, Inc.
- Duveen, G. (1997). Psychological development as a social process. Dalam L. smith, J. Dockrell, & P. Tomlinson (Eds.), *Piaget, Vygotsky, and beyond: Future issues for developmental psychology and education*, (hal. 52-69). London: Routledge.
- Ebel, R.L. & Frisbie, D.A. (1986). *Essentials of educational measurement* (4th ed.). New Jersey: Prentice-Hall, Inc.

- Echeverri, J. F. & Sadler, T. D. (2011). Gaming as a platform for the development of innovative problem-based learning opportunities. *Science Educator*, 20(1), 44-48. Diakses dari <http://files.eric.ed.gov/fulltext/EJ940937.pdf>
- Ernest, P. (1998). *Social constructivism as a philosophy of mathematics*. New York: State University of New York Press.
- Escuder, A. & dan Furner, J. M. (2012). The impact of geogebra in math teachers' professional development. *ICTCM*, 23. Diakses dari <http://archives.math.utk.edu/ICTCM/VOL23/S113/paper.pdf>
- Evans, K. M. (Mei 2013). *GeoGebra for secondary math teacher*. Makalah dipresentasikan pada Robert Noyce Teacher Scholarship Conference, Washington DC, USA.
- Evans, K. M. (Mei 2013). *GeoGebra for secondary math teacher*. Robert Noyce Teacher Scholarship Conference, Washington DC. Diakses dari <http://nsfnoyce.org/files/2013/06/1.13-GeoGebra.pdf>
- Fatima, R. (2015). *Role of mathematics in the development of society*. [Online]. Diakses dari http://www.ncert.nic.in/pdf_files/Final-Article-Role%20of%20Mathematics%20in%20the%20Development%20ofSociety-NCER-.pdf
- Fleury, S. C. (1998). Social studies, trivial constructivism, and the politics of social knowledge. Dalam M. Larochelle, N. Bednarz, & J. Garrison (Eds.), *Constructivism and education*, (hal. 156-172). Cambridge: Cambridge University Press.
- Freiman, V., Pitre, N. L., Manuel, D., Blain, S., Cormier, M., Essiembre, C., Beauchamp, J. (2007). Impact of individual laptop use on middle school mathematics teaching and learning: implementation of problem based learning scenarios. Diakses dari http://math.unipa.it/~grim/21_project/21_charlotte_FreimanpaperEdit.pdf
- Freudenthal, H. (2002). *Revisiting mathematics education*. New York: Kluwer Academic Publishers.
- Garrison, J. (1998). Toward a pragmatic social constructivism. Dalam M. Larochelle, N. Bednarz, & J. Garrison (Eds.), *Constructivism and education*, (hal. 43-62). Cambridge: Cambridge University Press.
- Gawlick, T. (2002). On dynamic geometry software in the regular classroom. *ZDM*, 34(3), 85-92. Diakses dari <http://link.springer.com/content/pdf/10.1007%2FBF02655711.pdf>
- Gelbaum, B. R & Olmsted, J. H. M. (1964). *Counterexamples in analysis*. New York: Dover Publications, Inc.
- Giaquinto, M. (2007). *Visual thinking in mathematics: An epistemological study*. New York: Oxford University Press.

- Gonzalez, G. & Herbst, P. G. (2009). Students' conceptions of congruency through the use of dynamic geometry software. *International Journal of Computer for Mathematical Learning*, 14, 153-182. doi: 10.1007/s10758-009-9152-z
- Han, L. C. & Teng, N. H. (2005). Effects of problem-based learning on students' self-directed learning behaviours in mathematics. *Redesigning Pedagogy: Research, Policy, Practice*. Singapore: National Institute of Education, Nanyang Technological University. Diakses dari <http://conference.nie.edu.sg/paper/Converted%20Pdf/ab00631.pdf>
- Hardy, G. H. (1940). *A Mathematician's apology*. Canada: University of Alberta Mathematical Sciences Society.
- Hemker, H. C. (2001). Critical perceptions on problem-based learning. *European Review*, 9(3), 269–274. United Kingdom: Academia Europaea.
- Hinton, P. R., Brownlow, C., McMurray, I. dan Cozens, B. (2004). *SPSS explained*. New York: Routledge.
- Ho, B. T. (2004). Teacher as coaches of cognitive processes in problem-based learning. Dalam O. S. Tan (Ed.), *Enhancing thinking through problem-based learning approaches* (hal. 101-115). Singapore: Cengage Learning.
- Hohenwarter, M., Hohenwarter, J., Kreis, Y. & Lavicza, Z. (2008). *Teaching and learning calculus with free dynamic mathematics software geogebra*. ICME 11, Mexico. Diakses dari <http://archive.geogebra.org/static/publications/2008-ICME-TSG16-Calculus-GeoGebra-Paper.pdf>
- Ismaimuza, D. (2010). *Kemampuan berpikir kritis dan kreatif matematis siswa smp melalui pembelajaran berbasis masalah dengan strategi konflik kognitif*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Jarrett, D. (1997). *Inquiry strategies for science and mathematics learning: It's sust good teaching*. Oregon: Northwest Regional Educational Laboratory.
- Jarvis, P., Holford, J., & Griffin, C. (2003). *The theory & practice of learning* (2nd ed.). Sterling, VA: Kogan Page Limited.
- Johnson, D. W., Johnson, R. T., & Smith, K. A. (1991). *Cooperative learning: Increasing college faculty instructional productivity*. Washington, DC: George Washington University.
- Joseph, Y. B. W. & Har, Y. B. (2009). Solving mathematical problem by investigation. Dalam B. Kaur, Y. B. Har, & M. Kapur (Eds.), *Mathematical problem solving*, (hal 117-135). Singapore: World Scientific Publishing Co. Pte. Ltd.
- Kadunz, G. (2002). Macros and modules in geometry. *ZDM*, 34(3), 73-77. Diakses dari <http://link.springer.com/content/pdf/10.1007%2FBF02655709.pdf>
- Kahn, P. (2002). Designing courses with a sense of purpose. Dalam P. Kahn & J. Kyle (Eds.), *effective learning & teaching in mathematics & its applications*, 83-106. London: Kogan Page Limited.

- Karlimah. (2010). *Pengembangan kemampuan komunikasi dan pemecahan masalah serta disposisi matematis mahasiswa PGSD melalui pembelajaran berbasis masalah.* (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Kaur, B. & Har, Y. B. (2009). Mathematical problem solving in Singapore school. Dalam B. Kaur, Y. B. Har, & M. Kapur, *Mathematical problem solving: Yearbook 2009, Association of Mathematics Educators.* Singapore: World Scientific Publishing Co. Pte. Ltd.
- Kehagias, A. & Vlachos, P. (1998). Computer aided instruction vs. traditional teaching: Comparison by a controlled experiment. *Proceeding of International Conference on the Teaching of Mathematics*, (hal. 311-313), Samos, Greece.
- Kennedy, L. M., Tipps, S., & Johnson, A. (2008). *Guiding children's learning of mathematics* (11th ed.). Belmont, CA: Thomson Wadsworth.
- King, B. M., Rosopa, P. J. & Minium, E. W. (2011). *Statistical reasoning in the behavioral sciences* (6th ed.). Hoboken, NJ: John Wiley & Sons, Inc.
- Knipping, C. & Reid, D. (2015). Reconstructing argumentation structures: A perspective on proving processes in secondary mathematics classroom interactions. Dalam A. B. Ahsbahs, C. Knipping, & N. Presmeg (Eds.), *Approaches to qualitative research in mathematics education: Examples of methodology and methods*, (hal. 75-101). New York: Springer.
- Kortenkamp, U. & Laborde, C. (2011). Interoperable interactive geometry for Europe: An introduction. *ZDM*, 43, 321-323. doi: 10.1007/s11858-011-0340-7
- Krulik, S., & Rudnik, J. A. (1980). *Problem solving: A handbook for teachers.* Boston: Allyn & Bacon.
- Kyeong, S. C. (2010). Motivating students in learning mathematics with geogebra. *Computer Science Series*, 8(2), 65-76. Diakses dari <http://anale-informatica.tibiscus.ro/download/lucrari/8-2-05-Choi.pdf>
- Lappan, G. (1998). Pedagogical implication for problem-centered teaching. In Mathematics Sciences Education Board, (Ed.), *High school mathematics at work: Essays and examples for the education of all students* (hal. 132–140). Washington, D.C.: National Academy Press.
- Lee, M. G. C & Tan, O. S. (2004). Collaboration, dialogue, and critical openness through problem-based learning processes. Dalam O. S. Tan (Ed.), *Enhancing thinking through problem-based learning approaches: International perspectives.* Singapore: Cengage Learning.
- Leikin, R. & Zazkis, R. (2010). Teachers' opportunities to learn mathematics through teaching. Dalam R. Leikin & R. Zazkis (Eds.), *Learning through teaching mathematics: Development of teachers' knowledge and expertise in practice*, (hal. 3-22). New York: Springer.

- Leinwand, S. & Burrill, G. (Eds.). (2001). *Improving mathematics education: resources for decision making*. Washington, DC: National Academy Press.
- Leys, C. & Schumann, S. (2010). A nonparametric methode to analyze interactions: The adjusted rank transform test. *Journal of Experimental Social Psychology*. doi:10.1016/j.jesp.2010.02.007
- Li, Q. & Ma, X. (2010). A Meta-analysis of the Effects of Computer Technology on School Students' Mathematics Learning. *Education Psychology Review*, 22, 215-243. Diakses dari <http://link.springer.com/content/pdf/10.1007%2Fs10648-010-9125-8.pdf>
- Lingefjärd, T. (2015). Learning mathematics through geometrical inquiry. *Right Angles*, 4(1). Diakses dari www.geogebra-institut.se/artiklar/learning-through_inquiry.pdf
- Livio, M. (13 April 2015). *Math: Discovered, invented, or both?*. Diakses dari <http://www.pbs.org/wgbh/nova/blogs/physics/2015/04/great-math-mystery/>
- Ljajko, E. (2013). Development of ideas in a geogebra: Aided mathematical instructions. *Mevlana International Journal of Education*, 3(3), 1-7. doi: 10.13054/mije.si.2013.01
- Lochhead, J. (2002). Making math mean. Dalam E. von Glaserfeld (Ed.), *Radical constructivism in mathematics education* (hal. 75-88). New York, NY: Kluwer Academic Publisher.
- Lohfeld, L., Neville, A., & Norman, G. (2005). PBL in undergraduate medical education: A qualitative study of the views of Canadian residents. *Advances in Health Sciences Education*, 10, 189-214.
- Majerek, D. (2014). Application of geogebra for teaching mathematics. *Advances in Science and Technology*, 8(24), 51-54. doi: 10.12913/22998624/567
- Martinovic, D., & Karadag, Z. (2012). Dynamic and interactive mathematics learning environments. *Teaching mathematics and its applications*, 31(1), 41-48. doi: 10.1093/teamat/hrr029
- Marx, R.W., Blumenfeld, P.C., Krajcik, J.S., & Soloway, E. (1997). Enacting project based science: Challenges for practice and policy. *Elementary School Journal*, 97(4), 341–358.
- Mason, J & Johnston-Wilder, S. (Eds.). (2004). *Fundamental constructs in mathematics education*. London: RoutledgeFalmer.
- Mautone, J. A., DuPaul, G. J., & Jitendra, A. K. (2005). The effects of computer-assisted instruction on the mathematics performance and classroom behavior of children with ADHD. *Journal of Attention Disorders*, 9(301), 301-312. Diakses dari <http://jad.sagepub.com/content/9/1/301>
- Maxwell, S. E. and Delaney, H. (1990). *Designing experiments and analyzing data: A model comparison perspective*. New Jersey: Lawrence Erlbaum Associates, Inc.

- Miller, R. L., Acton, C., Fullerton, D. A., dan Maltby, J. (2002). *SPSS for social scientists*. New York: Palgrave Macmillan.
- Moer, A. V. (2007). Logic and intuition in mathematics and mathematics education. Dalam K. Francois & J. P. V. Bendegem (Eds.), *Philosophical dimensions in mathematics education*, (hal. 159-180). New York, NY: Springer.
- Molefe, N. & Brodie, K. (2010). Teaching mathematics in the context of curriculum change. *Pythagoras*, 71, 3-12. Diakses dari http://amesa.org.za/amesap_n71_a1.pdf
- Muijs, D. (2004). *Doing qualitative research in education with SPSS*. London: SAGE Publications Ltd.
- Narboux, J. (2007). A graphical user interface for formal proofs in geometry. *Journal Autom Reasoning*, 39, 161-180. doi: 10.1007/s10817-007-9071-4
- Nasir, N.S., Hand, V., & Taylor, E.V. (2008). Culture and mathematics in school: Boundaries between “cultural” and “domain” knowledge in the mathematics classroom and beyond. *Review of Research in Education*, 32(1), 187–240. Diakses dari <http://rre.sagepub.com/content/32/1/187.extract>
- NCTM. (2000). *Principles and standards for school mathematics*. Reston, VA: The National Council of Teachers of Mathematics, Inc.
- Noer, S. H. (2010). *Peningkatan Kemampuan berpikir kritis, kreatif, dan reflektif matematis siswa smp melalui pembelajaran berbasis masalah*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Padmavathy, R. D. dan Mareesh, K. (2013). Effectiveness of problem-based learning in mathematics. *International Multidisciplinari e-Journal*, 2(1), 45-51. Diakses dari <http://shreeprakashan.com/Documents/2013128181315606.6.%20Padma%20Sasi.pdf>
- Piaget, J. (1970). *Genetic epistemology*. New York, NY: Columbia University Press.
- Polya, G. (1981). *Mathematical discovery: On understanding, learning, and teaching problem solving* (Combined Edition). New York, NY: John Wiley & Sons.
- Popham, W.J. (1995). *Classroom assessment*. Boston: Allyn and Bacon.
- Prancan, K. & Wise, S. (Eds.). 2002. *Experimental dan quasi-experimental designs for generalized causal inference*. Boston, MA: Houghton Mifflin Company.
- Roskos-Ewoldson, B., Intons-Peterson, M. J., & Anderson, R. E. 1993. Imagery, creativity, and discovery: Conclusions and implication. Dalam B. R. Ewoldsen, M. J. I. Peterson, & R. E. Anderson (Eds.), *Imagery, creativity, and discovery: A cognitive perspective*, (hal. 255-286). Amsterdam: Elsevier Science Publisher B. V.
- Sabirin, M. (2011). *Pengaruh pembelajaran berbasis masalah terhadap kemampuan pemecahan masalah, komunikasi, dan representasi matematis siswa smp*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

- Savin-Baden, M. & Major, C. H. (2004). *Foundations of problem-based learning*. Berkshire: Open University Press.
- Savin-Baden, M. (2007). *A practical guide to problem-based learning online*. New York: Routledge.
- Schneider, R. M., Krajcik, J., Marx, R. W., & Soloway, E. (2002). Performance of students in project-based science classrooms on a national measure of science achievement. *Journal of Research in Science Teaching*, 39(5), 410-422. doi: 10.1002/tea.10029
- Schoenfeld, A. H. (1985). *Mathematical problem solving*. Orlando, FL: Academic Press Inc.
- Sheskin, D. J. (2011). *Handbook of parametric and nonparametric statistical procedure* (2nd ed.). New York: Chapman& Hall/CRC
- Siegel, S. (1956). *Nonparametric statistics for the behavioral sciences*. New York: McGraw-Hill Book Company, Inc.
- Sinclair, N. (2002). The kissing triangles: The aesthetics of mathematics discovery. *International Journal of Computers for Mathematical Learning*, 7, (hal. 45–63). Diakses dari http://download.springer.com/static/pdf/875/art%253A10.1023%252FA%253A1016021912539.pdf?auth66=1396158552_ff54a2a98ef40aa5720e990241c60160&ext=.pdf
- So, H. J. & Kim, B. (2009). Learning about problem based learning: Student teachers integrating technology, pedagogy and content knowledge. *Australasian Journal of Educational Technology*, 25(1), 101-116. Diakses dari <http://www.ascilite.org.au/ajet/ajet25/so.pdf>
- Solso, D. (2009). *The effect constructivist and traditional teaching methods on students' mathematical achievement*. (Tesis). The Evergreen State College, Washington. DC.
- Steiner, M. (1977). Mathematical explanation. *International Journal for Philosophy in the Analytic Tradition*, 34(2), hal. 135-151. Diakses dari <http://www.jstor.org/stable/4319237>
- Stevens, J. P. (2009). *Applied multivariate statistics for the social sciences* (5th ed.). New York, NY: Routledge Taylor & Francis Group, LLC.
- Straber, R., Bielefeld, & Lulea. (2002). Research on dynamic geometry software (DGS): An introduction. *ZDM*, 34(3), 65. Diakses dari <http://link.springer.com/content/pdf/10.1007%2FBF02655707.pdf>
- Sugandi, A. I. (2010). *Pengaruh pembelajaran berbasis masalah dengan setting kooperatif tipe jigsaw terhadap pencapaian kemampuan berpikir matematik tingkat tinggi dan kemandirian belajar siswa sma*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Suratno, J. (2010). *Pengembangan dan penggunaan sumber belajar interaktif berbasis komputer dalam pembelajaran matematika SMP*. (Tesis). Program Pascasarjana, Universitas Negeri Yogyakarta, Yogyakarta.

- Tan, A. (2005). A review of the effectiveness of problem-based learning. *The Korean Journal of Thinking and Problem Solving*, 15, 29-46.
- Tan, O. S. (2003). *Problem-based learning innovation: Using problems to power learning in the 21st century*. Singapore: Thomson Learning.
- Tan, O. S. (2004). Cognition, metacognition, and problem based learning. Dalam O. S. Tan (Ed.), *Enhancing thinking through problem-based learning approaches: International perspectives*. Singapore: Cengage Learning.
- Thompson, P. W. (2000). Radical constructivism: Reflections and directions. Dalam P. Steffe & P. W. Thompson (Eds.), *Radical constructivism in action: Building on the pioneering work of Ernst von Glaserfeld*, (hal. 291-315). London: RoutledgeFalmer.
- Troelstra, A. S. & van Dalen, D. (1988). *Constructivism in mathematics: An introduction*. Amsterdam: Elsevier Science Publisher.
- Usiskin, Z. (2012). What does it mean to understand some mathematics?. *12th International Congress on Mathematical Education* (8-15 Juli 2012), Korea.
- Uyanto, S. S. (2009). *Pedoman analisi data dengan spss*. Yogyakarta: Graha Ilmu.
- von Glaserfeld, E. (1996). Learning and adaption in theory of constructivism. Dalam L. Smith (Ed.), *Critical readings on Piaget*, (hal. 20-27). London: RoutledgeFalmer.
- von Glaserfeld, E. (2000). Problems of constructivism. Dalam P. Steffe & P. W. Thompson (Eds.), *Radical constructivism in action: Building on the pioneering work of Ernst von Glaserfeld*, (hal. 3-9). London: RoutledgeFalmer.
- Ward, J. D. & Lee, C. L. (2002). A review of problem-based learning. *Journal of Family and Consumer Sciences Education*, 20(1), 16-26. Diakses dari <http://www.natefac.org/JFCSE/v20no1/v20no1Ward.pdf>
- Watson, G. (2004). Integrating problem-based learning and technology in education. Dalam O. S. Tan (Ed.), *Enhancing thinking through problem-based learning approaches: International perspectives*. Singapore: Cengage Learning.
- Weiss, N. A. (2012). *Elementary statistics* (8th ed.). Boston, MA: Pearson Education, Inc.
- Wilson, S. M. (2003). *California dreaming: Reforming mathematics education*. New Haven: Yale University Press.
- Wu, C. J. & Chen, J. C. (2009). Enhancing students' geometric conjectures by systematic searching. Dalam M. Tzekaki, M. Kaldrimidou, & H. Sakonidis (Eds.). *Proceedings of the 33rd Conference of the International Group for the Psychology of Mathematics Education*, (hal. 503). Thessaloniki, Greece: PME.
- Wu, W. Y. & Forrester, V. (2004). Exploring the cognitive processes of problem-based learning and their relationship to talen development. Dalam O. S. Tan

- (Ed.), *Enhancing thinking through problem-based learning approaches* (hal. 63-77). Singapore: Cengage Learning.
- Xavier, D. (1 Oktober 2013). Better ways of teaching mathematics to the students at primary level. Diakses dari <http://xavierdhs07.hubpages.com/hub/Better-ways-of-teaching-Mathematics-to-the-Students>
- Zazkis, R. (2010). Dialogical education and learning mathematics online from teacher. Dalam R. Leikin & R. Zazkis (Eds.), *Learning through teaching mathematics: Development of teachers' knowledge and expertise in practice* (hal. 111-126). New York: Springer.
- Zilinskiene, I. & Demirbilek, M. (2014). Use of GeoGebra in primary math education in Lithuania: An exploratory study from teachers' perspective. *Informatics in Education*, 14(1), 127-142. doi: 10.15388/infedu.2015.08