

DAFTAR PUSTAKA

- Aberdein (2008). *Mathematics and Argumentation*. Kluwer Academic Publishers. Printed in the Netherlands. [Online]. Tersedia: <http://fit.academia.edu/AndrewAberdein>. [Diakses 20 Agustus 2014].
- Alcock, L. (2009). Teaching proofs to undergraduates: Semantic and syntactic approaches. In F.L. Lin, F.-J. Hsieh, G. Hanna, & M. de Villiers (Eds.), *Proceedings of the ICMI Study 19 Conference: Proof and Proving in Mathematics Education* (pp. 29-34). Taipei, Taiwan: The Department of Mathematics, National Taiwan Normal University.
- Alcock, L., & Weber, K. (2005). Proof validation in real analysis: Inferring and checking warrants. *Journal of Mathematical Behavior* 24, 125-134.
- Alcock, L., & Inglis, M. (2009). Representation systems and undergraduate proof production: A comment on Weber. *Journal of Mathematical Behavior* (28), 209-211.
- Alhaddad, I. (2014). *Peningkatan Kemampuan Komunikasi dan Pemecahan Masalah Matematis Serta Self-Regulated Learning Mahasiswa Melalui Pembelajaran Model Treffinger*. Pendidikan Indonesia. Bandung. Disertasi Doktor pada SPs UPI Bandung. (Tidak Diterbitkan).
- Al Sharadgah, T.A. (2014). Developing critical thinking skills through writing in an internet-based. *International Journal of Humanities and Social Science*. Vol 4. No. 1: 169-178.
- Arikunto, S. (2012). *Dasar Dasar Evaluasi Pendidikan (Edisi 2)*. Jakarta: Bumi Aksara.
- Arnawa, I.M, Sumarmo, U., Kartasasmita, G. B & Baskoro, E.T. (2007). Applying the APOS theory to improve students ability to prove in elementary abstract algebra. *Journal of The Indonesian Mathematical Society*, 13(1), 133-148.
- Asiala, M et al. (1997). The development of students' graphical understanding of the derivatif. *Journal of Mathematical Behavior*, 16(4), 399-431.
- Balacheff, N. (1987). Processus de preuves et situations de validation. *Educational Studies in Mathematics*. Vol. 18(2), pp. 147-176.
- Bandura, A. (1994). Self-efficacy. In V. S. Ramachaudran (Ed.), *Encyclopedia of Human Behaviour* (Vol. 4, pp. 71-81). New York: Academic Press.

Hasan Hamid, 2016

KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Bandura, A. (1997 a). *The Nature and Structure of Self-Efficacy*. In *Self-efficacy: The Exercise of Control* (PP .36-78). New York: Freeman
- Bandura, A. (1997 b). *Cognitive functioning*. In *Self-efficacy: The Exercise of Control* (PP.212-258). New York: Freeman.
- Bandura, A., & Lock, E., A. (2003). Negative Sself-efficacy and goal effects revisited . *Journal of Applied Psychology*, 88, 87-99
- Bartle dan Sherbert (2010). *Introduction To Real Analysis*. John Wiley & Son, Inc. Singapore.
- Beaumont, J. (2010). A Sequence of Critical Thinking Tasks. *TESOL Journal*. 1, (4), 1-22.
- Bloch, E.D. (2011). *Proofs and Fundamentals: A First Course in Abstract Mathematics, Undergraduate Texts in Mathematics (Second Edition)*. Springer Science. New York.
- Buchbinder, O., & Zaslavsky, O. (2011). Is this a coincidence? the role of examples in fostering a need for proof. *ZDM Mathematics Education* , 43 , 269-281. doi:10.1007/s11858-011-0324-7.
- Bullen, M. (1998). Participation and critical thinking in online university distance education. *Journal of Distance Education*,13, 1–32.
- CadwalladerOlsker, T. (2011) . What Do We Mean by Mathematical Proof?, *Journal of Humanistic Mathematics*, Vol.1 (1), 33-60. DOI: 10.5642/jhummath.201101.04 .Available at: <http://scholarship.claremont.edu/jhm/vol1/iss1/4>.
- Chazan, D. (1993). High school geometry students' justification for their views of empirical evidence and mathematical proof. *Educational studies in mathematics*,vol. 24, (pp. 359–387). Dordrecht, The Netherlands: Kluwer.
- Cheng, Ying-Hao & Lin, Fou-Lai (2009). Developing Learning Strategies for Enhancing below Average Students' Ability in Constructing Multiple-Steps Geometry Proof. *Proceedings of the ICMI Study 19 Conference: Proof and Proving in Mathematics Education*, Vol. 1, pp. 124-129.
- Chin, E.-T., & Tall, D. (2002). Proof as a formal procept in advanced mathematical thinking. In F.-L. Lin (Ed.), *Proceedings of the International Conference on Mathematics: Understanding Proving and Proving to Understand* (pp. 212-221). Taipei, Taiwan: National Taiwan Normal University.

- Cobb, P., Stephan, M., & Gravemeijer, K. (2001). Participating in classroom mathematical practices. *Journal of the Learning Sciences*, 10 (1-2), 113-163.
- Cotton, K. (1991). *Teaching Thinking Skills*, [Online]. Tersedia http://www.nwrel.org/scpd/sirs/6_cu11.html [14 Desember 2014].
- Creswell JW, Plano Clark VL (2007). *Designing and Conducting Mixed Methods research*, Thousand Oaks: Sage
- Daggett, W. R. (2005). *Achieving Academic Excellence Through Rigor and Relevance*. Rexford, NY: International Center for Leadership in Education.
- Dehghani, et al. (2011). Relationship between Students' Critical Thinking and Self-efficacy Beliefs in Ferdowsi University of Mashhad Iran. *Procedia Social and Behavioral Sciences* 15 (2011) 2952–2955. Published by Elsevier Ltd. doi:10.1016/j.sbspro.2011.04.221.
- Doruk, M & Kaplan, A. (2015). The relationship among pre-service mathematics teachers' conceptual knowledge, opinions regarding proof and proof skills. *Mevlana International Journal of Education (MIJE)*. Vol. 5(1), pp. 45-57.
- Duron, P., Limbach, B., & Waugh, W. (2006). Critical thinking framework for any discipline. *International Journal of Teaching and Learning in Higher Education*. Vol. 17(2). pp. 160-166.
- Fraenkel, Wallen dan Hyun. (2012). *How to Design and Evaluate Research in Education 8th*. Published by McGraw-Hill Companies, Inc. New York.
- Gall, M. D., Gall. J. P., & Borg, W. R. (2007). *Educational research: An introduction (8th ed.)*. New York: Pearson.
- Grabiner, J. V. (1983). Who gave you the epsilon? Cauchy and the origins of rigorous calculus. *The American Mathematical Monthly*, 90(3):185-194.
- Gojak. (2013). What's All This Talk about Rigor?. NCTM. [Online]. Tersedia: <http://www.nctm.org/about/content.aspx?id=35428>. [Diakses, 1 Nopember 2014].
- Goldin, G. A. (1998). Representational systems, learning and problem solving in mathematics, *Journal of Mathematical Behavior*, 17 (2), 137-165.
- Goldin, G. A. & Shteingold, N. (2001). *Systems of representations and the development of mathematical concepts*, Cuoco, A. A. & Curcio, F. R. (ed.) *The roles of representation in school mathematics, 2001 year book*, National Council of Teachers of Mathematics, 1-23.
- Goldin, G. A. (2003). Developing complex understandings: On the relation of mathematics education research to mathematics, *Educational Studies in*

Hasan Hamid, 2016

KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Mathematics*, 54, 171-202.
- Hake, Richard. R. (1998). Interactive-engagement versus traditional methods: A six-thousand-student survey of mechanics test data for introductory physics courses. *Journal of American Association of Physics Teachers*. Vol. 66, No.1, 64 -74.
- Hall, M. and M. Ponton. (2005). Mathematics self-efficacy of college freshman. *Journal of Developmental Education*. 28(3): 26-32.
- Hamid, H. (2014). *Pemanfaatan Argumen Informal dalam Kerangka Pendekatan Saintifik Untuk Membantu Siswa SMA Melakukan Transisi ke Bukti Formal*. Prosiding FKIP UT Temu Ilmiah Guru Nasional. Tersedia: www.fkip.ut.ac.id/ting. Penerbit: UT Tangerang Selatan.
- Hamid, H. (2015). *Membudayakan Penggunaan Argumen Informal Sebagai Bentuk Transisi ke Bukti Formal dalam Mengkonstruksi Bukti*. Prosiding ASEAN Comparative Research Network (ACER-N). Penerbit: Fakultas Pascasarjana Universitas Pasundan Bandung.
- Hanna, G. (1983). *Rigorous Proof in Mathematics Education*. Toronto: OISE Press.
- Hanna, G. (1995). Challenges to the importance of proof. *For the Learning of Mathematics*, 15(3), 42–49
- Hanna, G., & de Villiers, M. (2008). ICMI Study 19: Proof and proving in mathematics education (Discussion document). *ZDM-The International Journal of Mathematics Education*, 40, 329-336.
- Hart. (1994). A conceptual analysis of the proof writing performance of expert and novice students in elementary group theory. Dalam J. &. In Kaput, *Research issues in undergraduate mathematics learning: Preliminary analyses and results* (hal. 49-63). Washington, DC: The Mathematical Association of America.
- Hart, Natale, dan Starr. (2010). Recognizing Rigorous and Engaging Teaching and Learning. *National Association of Secondary School Principals (NASSP)*. [Online]. Tersedia: [http://www.nassp.org/Content.aspx?topic=Recognizing Rigorous and Engaging Teaching and Learning](http://www.nassp.org/Content.aspx?topic=Recognizing_Rigorous_and_Engaging_Teaching_and_Learning). [Diakses, 22 September 2014].
- Healy, L., & Hoyles, C. (2000). A study of proof conceptions in algebra. *Journal for Research in Mathematics Education*, 31(4), 396-428.
- Hodds, M., Alcock, L., & Inglis, M. (2014). Self-explanation training improves proof comprehension. *Journal for Research in Mathematics Education*, 45 , 62-101.

Hasan Hamid, 2016

KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Hogsette, D. (2012). *Develop Critical Thinking Skills through Journal Writing*. [Online]. Tersedia: <http://uwf.edu/cutla/>. [17 Oktober 2015].
- Iannone, P., & Inglis, M. (2010). Self-efficacy and mathematical proof: are undergraduate students good at assessing their own proof production ability?. *Proceedings of the 13th Annual Conference on Research in Undergraduate Mathematics Education*. Marriott Raleigh City Center - Raleigh, North Carolina.
- Inglis, M & Alcock, L. (2012). Expert and novice approaches to reading mathematical proofs. *Journal for Research in Mathematics Education*, 43(4), 358-390. doi: 10.5951/jresmetheduc. 43.4.0358.
- Isnarto, Wahyudin, Didi Suryadi & Dahlan A. J. (2014). Students' proof ability: exploratory studies of abstract algebra course. *International Journal of Education and Research*. Vol. 2. No. 6: 215-228.
- Jackson. (2010). *How To Plan Rigorous Instruction*. ASCD Alexandria, Virginia, USA.
- Juanita. 2014. *Maths assess A guide to implementing criteria based assessment in undergraduate mathematics*. Australian Government Office for Learning and Teaching.
- Jones D. Richard. (2010). *Rigor and Relevance Framework (Second Edition)*. Published by International Center for Leadership in Education, Inc. Printed in the U.S.A.
- Knapp, J., & Roh, K. (2008). Students' Notions of Convergence in an Advanced Calculus Course. *Proceedings for the Eleventh Special Interest Group of the Mathematical Association of America on Research in Undergraduate Mathematics Education*. San Diego. California.
- Kondakci dan Aydin, (2013). Predicting Critical Thinking Skills of University Students through Metacognitive Self-Regulation Skills and Chemistry Self-Efficacy. *Educational Sciences: Theory & Practice*. 13(1):pp. 666-670.
- Kusnandi (2008). *Pembelajaran Matematika dengan Strategi Abduktif-Deduktif untuk Kemampuan Membuktikan Pada Mahasiswa*. Sekolah Pascasarjana Universitas Pendidikan Indonesia. Bandung. Disertasi Doktor pada SPs UPI Bandung. (Tidak Diterbitkan).
- Knuth, E. J. (2002). Secondary school mathematics teachers' conceptions of proof. *Journal for Research in Mathematics Education*, 33(5):379-405
- Lee, Kosze & Smith III, John P. (2009). Cognitive and Linguistic Challenges in Understanding Proving. *Proceedings of the ICMI Study 19 Conference: Proof and Proving in Mathematics Education*, Vol. 2, pp. 21-26.
- Hasan Hamid, 2016
KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL
 Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Lunenburg. (2011). Self-Efficacy in the Workplace: Implications for Motivation and Performance. *International Journal of Management Business and Administration*. Vol. 14.
- Liu dan Koirala, (2009). The Effect of Mathematics Self-Efficacy on Mathematics Achievement of High School Students. NERA (*Northeastern Educational Research Association*) *Conference Proceedings*. Paper 30.
- Magajna, Z. (2013). Overcoming the Obstacle of Poor Knowledge in Proving Geometry Tasks, *Journal Centre for Educational Policy Studies*. 3(4), 99-115.
- Marcut, I. (2005). "Critical Thinking-Applied to The Methodology of Teaching Mathematics". *Educatia Matematica*. 1, (1), 57-66.
- Marzano, R. (2007). *The Art and Science of Teaching: A Comprehensive Framework for Effective Instruction*. Alexandria, VA: ASCD.
- Mariotti, M. A. (2006). *Proof and Proving in Mathematics Education*. In A. Gutierrez, & P. Boero (Eds.), *Handbook of research on the psychology of mathematics education* (pp. 173-204). Rotterdam, The Netherlands: Sense Publishers.
- Marzieh Dehghani, et al. (2011). Relationship between Students' Critical Thinking and Self-efficacy Beliefs in Ferdowsi University of Mashhad, Iran. *Procedia Social and Behavioral Sciences* 15, 2952–2955. Published by Elsevier Ltd.
- Mejia-Ramos, J. P., Weber, K., Fuller, E., Samkoff, A., Search, R., & Rhoads, K. (2010). Modeling the comprehension of proof in undergraduate mathematics. *Proceedings of the 13th Annual Conference on Research in Undergraduate Mathematics Education* (pp. 1-22). Raleigh, NC.: Available online.
- Moma, L. (2014). *Peningkatan Kemampuan Berpikir Kreatif Matematis, Self-Efficacy dan Soft Skill Siswa SMP melalui Pembelajaran Generatif Sekolah*. Pascasarjana Universitas Pendidikan Indonesia. Bandung. Disertasi Doktor pada SPs UPI Bandung. (Tidak Diterbitkan).
- Moore, R. (1994). Making the transition to formal proof. *Journal Educational Studies in Mathematics* 27, 249-266.
- Mutaqin, A (2016). *Pengaruh Pembelajaran Dengan Pendekatan Terstruktur Terhadap Kemampuan Pemahaman Bukti dan Pembuktian Matematis Matematika*. Sekolah Pascasarjana Universitas Pendidikan Indonesia. Bandung. Disertasi Doktor pada SPs UPI Bandung. (Tidak Diterbitkan).

Hasan Hamid, 2016

KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- NCTM (2003). Programs for Initial Preparation of Mathematics Teachers. [Online]. Tersedia: <http://ncate.org/ProgramStandards/NCTM/NCTMELEMStandards.pdf>. [Diakses 09September 2014].
- Nora Reyes. (2010). Transforming Our Teaching and Learning: The Role of Academic Rigor, Inquiry, and Higher Order Thinking. *National Center for Teacher Education*. Maricopa County Community College District.
- Paul, R. W. (1985). Bloom's taxonomy and critical thinking intervention. *Educational Leadership*, 42(8), 36–39.
- Pedemonte, B. (2007). How can the relationship between argumentation and proof be analysed?. *Journal Educational Studies in Mathematics*, 66:23-41.
- Pedemonte, B, et al. (2010). Argumentation and Proof: A Contribution To Theoretical Perspectives And Their Classroom Implementation. *Proceedings of the 34th Conference of the International Group for the Psychology of Mathematics Education, Vol. 1*.
- Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia No 49 Tahun 2014 tentang Standar Nasional Perguruan Tinggi.
- Peraturan Presiden Republik Indonesia No 8 Tahun 2012 tentang Kerangka Kualifikasi Nasional Indonesia.
- Peter, E. E. (2012). Critical thinking: Essence for teaching mathematics and mathematics problem solving skills. *African Journal of Mathematics and Computer Science Research*. Vol. 5 (3), pp. 39-43.
- Pfeiffer, K. (2010). The role of proof validation in students' mathematical learning. *MSOR Connections*. Vol 10. No. 2. 17-21.
- Putri, H.E. (2015). The influence of concrete pictorial abstract (PCA) approach to the mathematical representation ability achievement of the pre-service teachers at elementary school. *International Journal of Education and Research*. Vol. 3. No. 6: 113-126.
- Raman, M. (2003). Key Ideas: What are They and How Can They Help us Understand How People View Proof: *Education Studies in Mathematics* 52: 319-325.
- Rezaei, S., Derakhshan, A., & Bagherkazemi, M. (2011). Critical thinking in language education. *Journal of Language Teaching and Research*, Vol. 2, No. 4, pp. 769-777
- Rippi & Sumarmo (2009). Pengembangan Kemampuan Pembuktian Matematik Mahasiswa. Makalah Disajikan dalam Seminar Matematika dan Pendidikan

Hasan Hamid, 2016

KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Matematika di Universitas Negeri Malang Tanggal 28 Juni 2009. [Online]. Tersedia: www.rippi-maya.dosen.stkipsiliwangi.ac.id/.../ICREM-2... [Diakses 23 Oktober 2014].

- Rogers & Steele, (2012). Relationships between mathematical knowledge for teaching and teaching practice: the case of proof. *Journal Math Teacher Educ*, 15, 159–180.
- Rosenblant, M.L. (1988). Writing and Reading: The Transactional Theory. *Center for the Study of Reading* (A Reading Research and Education Center Report). Technical Report No. 416, 1-26. University of Illinois at Urbana-Champaign.
- Ruseffendi, E.T. (2010). *Dasar-Dasar Penelitian Pendidikan dan Bidang Non-Eksakta Lainnya*. Bandung: Tarsito Bandung.
- Samparadja H, Wahyudin, Suryadi, D & Kartasmita, G. B. (2014). The influence of inductive-deductive approach based on modified definition in algebra structure learning toward student's proving ability viewed based on college entrance track. *International Journal of Education and Research*. Vol. 2. No. 7: 239-248.
- Schoenfeld, A. H. (1985). *Mathematical Problem Solving*. Orlando, FL: Academic Press.
- Schunk, D.H dan Meece, J.L. (2005). *Self-Efficacy Beliefs of Adolescents*. Copyright © 2005 by Information Age Publishing.
- Selden, A., & Selden, J. (1995). Unpacking the Logic of Mathematical Statements. *Journal Educational Studies in Mathematics*. 29 (2), 123-151. Springer.
- Selden, A., & Selden, J. (2003). Validations of Proofs Considered as Texts: Can Undergraduates Tell Whether an Argument Proves a Theorem?. *Journal for Research in Mathematics Education*. 34(1), 4-36.
- Selden, A., & Selden, J. (2013a). Proof and Problem Solving at University Level. *Journal The Mathematics Enthusiast*. 10(1&2), 303-334.
- Selden, A., & Selden, J. (2013b). Persistence and Self-Efficacy in Proof Construction. *Proceedings of Cerme 8. 6-10 February 2013*. Turkey.
- Selden, A., & Selden, J. (2014). The roles of behavioral schemas, persistence, and self-efficacy in proof construction. In B. Ubuz, C. Hasar, & M. A. Mariotti (Eds.). *Proceedings of the Eighth Congress of the European Society for*

Hasan Hamid, 2016

KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Research in Mathematics Education [CERME8]* (pp. 246-255). Ankara, Turkey: Middle East Technical University.
- Smith, J.C. (2006). Students Strategies for Constructing Mathematical Proofs in a Problem-Based Undergraduate Course. *PME-NA Proceedings*. 2, 430-432. Conference held in Merida, Mexico, November 9 to 12, 2006.
- Soemantri, R. (2004). *Analisis I (Buku Materi Pokok)*. Penerbit: UT Tangerang Selatan.
- Stavrou, G. S. (2014). Common errors and misconceptions in mathematical proving by education undergraduates. *IUMPST: The Journal*. Vol 1(Content Knowledge), 1-8.
- Stylianides, A. J. (2007). Proof and proving in school mathematics. *Journal for Research in Mathematics Education*, 38(3), 289-321.
- Sumarmo, U. (2012). *Pengukuran dan Evaluasi dalam Pengajaran*. Sekolah Pascasarjana Universitas Pendidikan Indonesia. Bandung.
- Sumarmo, U. (2013). *Kumpulan Makalah: Berpikir dan Disposisi Matematik Serta Pembelajarannya*. Sekolah Pascasarjana Universitas Pendidikan Indonesia. Bandung.
- Sumarmo, U. (2014). *Advanced Mathematical Thinking dan Habit Of Mind Mahasiswa*. Sekolah Pascasarjana Universitas Pendidikan Indonesia. Bandung.
- Suryadi, D. (2005). *Penggunaan Pendekatan Pembelajaran Tidak Langsung serta Pendekatan Gabungan Langsung dan Tidak Langsung dalam Rangka Meningkatkan Kemampuan Berfikir Matematik Tingkat Tinggi Siswa SLTP*. Disertasi pada PPS UPI.: tidak diterbitkan.
- Suryadi, D. (2013). *Didactical Design Research (DDR)* dalam Pengembangan Pembelajaran Matematika. Makalah pada Seminar Nasional Matematika di Universitas Negeri Semarang, 26 Oktober 2013.
- Tall, D. (1991). *Advanced Mathematical Thinking*. Kluwer Academic Publisher. New York.
- Toit s. du & Kotze, G. (2009). *Metacognitive Strategies in the Teaching and Learning of Mathematics*. [Online]. Tersedia: www.pythagoras.org.za/index.php/.../article/.../30. [di akses: 23 Maret 2015].
- Thompson, C. (2011). Critical thinking across the curriculum: process over output. *International Journal of Humanities and Social Science*. Vol. 1 No. 9, 1-7.

Hasan Hamid, 2016

KEMAMPUAN PEMBUKTIAN, BERPIKIR KRITIS, DAN SELF-EFFICACY MATEMATIS MAHASISWA MELALUI MODEL RIGOROUS TEACHING AND LEARNING (RTL) DENGAN MEMANFAATKAN ARGUMEN INFORMAL

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Toulmin, S. E. (2003). *The Uses of Arguments (Updated Edition)*. Cambridge: University Press
- Van Bendegem & Van Kerkhove (2008). Mathematical arguments in context. *Kluwer Academic Publishers*. Printed in the Netherlands. [Online]. Tersedia: http://my.fit.edu/~aberdein/argmath/vbendevkerk_matharg.pdf. [Diakses 20 Agustus 2014].
- Wahyudin dan Dahlan, A. F. (2016). *Statistika Terapan Lanjutan (Modul)*. Bandung: Mandiri.
- Watson, G., & Glaser, E. M. (2009). *Watson-Glaser II Critical Thinking Appraisal, Technical Manual and User's Guide*. San Antonio, TX: Pearson.
- Watson, G., & Glaser, E. M. (2012). *Watson-GlaserTM Critical Thinking Appraisal, Technical Manual and User's Guide*. San Antonio, TX: Pearson.
- Weber, K. (2005). Problem-solving, proving, and learning: The relationship between problem solving processes and learning opportunities in the activity of proof construction. *Journal of Mathematical Behavior*, 24, 351-360.
- Weber, K. (2008). How mathematicians determine if an argument is a valid proof. *Journal for Research in Mathematics Education*, 30, 431-459.
- Weber, K., & Alcock, L. (2004). Semantic and syntactic proof productions. *Journal Educational Studies in Mathematics*, 56, 209-234.
- Weber, K., & Alcock, L. (2005). Using warranted implications to understand and validate proofs. *For the Learning of Mathematics*, 34-51.
- Weber, K., & Mejia-Ramos, J. P. (2011). Why and how mathematicians read proofs: An exploratory study. *Journal Educational Studies of Mathematics*, 76, 329-344.
- Yerizon (2011). *Peningkatan Kemampuan Pembuktian dan Kemandirian Belajar Matematika Mahasiswa Melalui Pendekatan M-APOS*. Sekolah Pascasarjana Universitas Pendidikan Indonesia. Bandung. Disertasi Doktor pada SPs UPI Bandung. (Tidak Diterbitkan).
- Yumoto, T & Miyazaki, M. (2009). Teaching and Learning a Proof as an Object in Lower Secondary School Mathematics of Japan. *Proceedings of the ICMI Study 19 Conference: Proof and Proving in Mathematics Education*, Vol. 2, pp. 76-81

- Yuanqian Chen. (2008). From Formal Proofs To Informal Proofs-Teaching Mathematical Proofs With The Help Of Formal Proofs. *International Journal of Case Method Research & Application* XX, Vol. 4, pp. 398-402.
- Zazkis, D., Weber, K., & Mejia-Ramos, J.P. (2014). Activities that mathematics majors use to bridge the gap between informal arguments and proofs. In P. Liljedahl, C. Nicol, S. Oesterle, & D. Allan (Eds.) *Proceedings of the 38th Conference for the International Group of the Psychology of Mathematics Education*, 4, 417-424. Vancouver, Canada: PME.
- Zhang, Li-Fang (2003). Contributions of thinking styles to critical thinking dispositions. *Journal of Psychology*, 137 (6), 517-543.
- Zhen, Pablo & Weber, (2013). On Mathematics Majors' Success And Failure At Transforming Informal Arguments Into Formal Proofs. *Proceedings of The 16th Annual Conference Research In Undergraduate Mathematics Education*, Vol. 2. pp. 321-326.
- Zimmerman, B.J. (2000). An essential motive to learn. *Contemporary Educational Psychology*, 25 (1), 82-91.