

93
Eka Rachma Kurniasi, 2013
Penerapan Model Siklus Belajar Empiris Induktif Untuk Meningkatkan Kemampuan Pemahaman
Dan Penalaran Matematis Siswa SMP
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR PUSTAKA

Anderson & Krathwohl. (2001). A Taxonomy For Learning Teaching and

Assessing. New York: Longman.

Arikunto, S. (2011). Dasar-Dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Armiati. (2011). Peningkatan Kemampuan Penalaran Matematis, Komunikasi

Matematis, dan Kecerdasan Emosional Mahasiswa Melalui

Pembelajaran Berbasis Masalah. Disertasi. Bandung: UPI. Tidak

diterbitkan.

Asmar, B. (2011). Meningkatkan Kemampuan Pemahaman dan Penalaran

Matematik Siswa SMP Melalui Pembelajaran Penemuan Terbimbing.

Tesis. Bandung: UPI. Tidak diterbitkan.

Asmida. (2011). Meningkatkan Kemampuan Penalaran dan Komunikasi

Matematis Siswa Sekolah Menengah Pertama Melalui Pembelajaran

dengan Pendekatan Realistik. Tesis. Bandung: UPI. Tidak diterbitkan.

Baharuddin dan Wahyuni, E.N. (2008). Teori Belajar dan Pembelajaran.

Yogyakarta: Ar-Ruzz Media.

Dahar, R.W. (2011). Teori-Teori Belajar dan Pembelajaran. Jakarta: Erlangga.

Damayanti, S. (2010). Meningkatkan Kemampuan Pemahaman dan Penalaran

Matematis Siswa dengan Pendekatan Pendidikan Matematika Realistik.

Tesis. Bandung: UPI. Tidak diterbitkan.

Depdiknas. (2006). Kurikulum 2006 Mata Pelajaran Matematika SMP/MTs.

Jakarta: Departemen Pendidikan Nasional.

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

Belajar Matematika Siswa Sekolah Dasar. Disertasi. Bandung : UPI.

Tidak diterbitkan.

Hake, R, R. (1999). Analyzing Change/Gain Scores. [online]. Tersedia:

http://www.physics.indiana.edu/~sdi/AnalyzingChange-Gain.pdf.

[akses: 3 Desember 2012].

Hurtado, A & Meija, H. (2006). Compensation Reasoning in Optimization

Problems. Psychology of Mathematics Education Journal [online]. Vol 2

(28). pp 10-14. Tersedia: http://www.pmena.org/2006/cd/book.pdf.

[akses 21 desember 2012].

http://www.physics.indiana.edu/~sdi/AnalyzingChange-Gain.pdf.%20%5bakses:%203
http://www.physics.indiana.edu/~sdi/AnalyzingChange-Gain.pdf.%20%5bakses:%203
http://www.pmena.org/2006/cd/book.pdf

94
Eka Rachma Kurniasi, 2013
Penerapan Model Siklus Belajar Empiris Induktif Untuk Meningkatkan Kemampuan Pemahaman
Dan Penalaran Matematis Siswa SMP
Universitas Pendidikan Indonesia | repository.upi.edu

Junaidi, W. (2010). Cara Meningkatkan Aktivitas Belajar Siswa. [online].

Tersedia:http://wawan-junaidi.blogspot.com/2010/07/aktivitas-belajar-

siswa.html. [akses: 22 Oktober 2012].

KBBI. (2008). Kamus Besar Bahasa Indonesia. Pusat Bahasa Departemen

Pendidikan Nasional Republik Indonesia. [online]. Tersedia:

http://bahasa.kemdiknas.go.id/kbbi/index.php .[akses: 22 Oktober

2012].

Kesumawati, N. (2003). Meningkatkan Kemampuan Pemahaman dan Pemecahan

Masalah Serta Disposisi Matematis Siswa SMP Melalui Pendekatan

Pendidikan Matematika Realistik. Disertasi. Bandung: UPI. Tidak

diterbitkan.

Knuth, J dan Sutherland, J. (2004). Student Understanding of Generality.

Psychology of Mathematics Education Journal [online] . vol. 2 (26). pp

561-568. Tersedia:http://www.pmena.org/2004/PMENA2004_2.pdf.

[akses 21 desember 2012].

Kompas. Kemampuan Sains Rendah. Jumat 14 Desember 2012.

Kurniawan, R. (2011). Peningkatankemampuan Pemahaman

dan Pemecahan Masalah Matematis

Melalui Pembelajaran Dengan Pendekatan Kontekstual

Pada Siswa Sekolah Menengah Kejuruan. Disertasi. Bandung: UPI.

Tidak diterbitkan.

Kusumah, Y,S. (2010). Model Pembelajaran Matematika Berbasis IT/ICT Untuk

Meningkatkan Kemampuan Matematis Siswa. Makalah Pada Seminar

Nasional Pendidikan Matematika di UNISMUH Makassar.

Lawson, et al. (1989). [online]. A Theory of Instruction:Using The Learning-

Cycle To Teach Scienceconcepts and Thinking Skills. Tersedia:

http://www.eric.ed.gov/PDFS/ED324204.pdf. [akses: 17 Januari 2013].

Mansyur, A., Rustam., & Agustina, R. (2008). [online]. Peningkatan Aktivitas dan

Motivasi Belajar Siswa SMP Negeri 7 Tuban Melalui Pembelajaran

Kooperatif TPS.

Tersedia:http://ejournal.unirow.ac.id/ojs/files/journals/2/articles/4/public

/ARTIKE%20heny-ali%20mansyur%20okt.pdf.[akses: 22 Oktober

2012].

Monaghan, J. (2007). Linking School Mathematics To Out-Of-School

Mathematical Activities: Student Interpretation of Task, Understandings

and Goals. International Electronic Journal of Mathematics Education

http://wawan-junaidi.blogspot.com/2010/07/aktivitas-belajar-siswa.html
http://wawan-junaidi.blogspot.com/2010/07/aktivitas-belajar-siswa.html
http://bahasa.kemdiknas.go.id/kbbi/index.php
http://www.pmena.org/2004/PMENA2004_2.pdf
http://www.eric.ed.gov/PDFS/ED324204.pdf
http://ejournal.unirow.ac.id/ojs/files/journals/2/articles/4/public/ARTIKE%20heny-ali%20mansyur%20okt.pdf
http://ejournal.unirow.ac.id/ojs/files/journals/2/articles/4/public/ARTIKE%20heny-ali%20mansyur%20okt.pdf
http://ejournal.unirow.ac.id/ojs/files/journals/2/articles/4/public/ARTIKE%20heny-ali%20mansyur%20okt.pdf

95
Eka Rachma Kurniasi, 2013
Penerapan Model Siklus Belajar Empiris Induktif Untuk Meningkatkan Kemampuan Pemahaman
Dan Penalaran Matematis Siswa SMP
Universitas Pendidikan Indonesia | repository.upi.edu

[online]. Tersedia: http://www.iejme.com/022007/d1.pdf. [akses: 3

Desember 2012].

Mulyana, T. (2005). Upaya Meningkatkan Kemampuan Berpikir Kreatif

Matematik Siswa SMA Jurusan IPA Melalui Pembelajaran dengan

pendekatan Induktif-Deduktif. Tesis. Bandung: UPI. Tidak diterbitkan.

NCTM. (1989). Curriculum and Evaluation Standards for School Mathematics.

http://www.mathcurriculumcenter.org/PDFS/CCM/summaries/standards

_summary.pdf. [akses: 8 Oktober 2012].

NCTM. (2000). [online]. Using The NCTM 2000 Principles And Standards With

The Learning From Assessment Materials.

http://www.wested.org/lfa/NCTM2000.PDF. [akses: 8 Oktober 2012].

Novianti, D.S. (2008). Penerapan Model Pembelajaran Siklus Belajar Empiris

Induktif untuk Meningkatkan Kemampuan Berpikir Kritis Siswa. Skripsi.

Bandung: UPI. Tidak diterbitkan.

Nurhasanah, F. (2012). Membangun Keaktifan Mahasiswa Pada Proses

Pembelajaran Mata Kuliah Perencanaan dan Pengembangan Program

Pembelajaran Matematika Melalui Pendekatan Konstrutivisme Dalam

Kegiatan Lesson Study. Infinity. Vol 1 (1). pp. 62-78.

Oktavien, Y. (2012). Meningkatkan Kemampuan Pemahaman dan Pemecahan

Masalah Matematis Siswa Sekolah Menengah Atas Melalui

Pembelajaran Kooperatif Tipe Jigsaw. Tesis. Bandung: UPI. Tidak

diterbitkan.

OECD. (2010). PISA 2009 Results: Learning Trends: Changes in Student

Performance Since 2000 (Volume V). Tersedia:

http://estaticos.elmundo.es/documentos/2010/12/07/pisa_2009_5.pdf.

[akses: 3 Desember 2012]

Permana, Y & Sumarmo, U. (2007). Mengembangkan Kemampuan Penalaran dan

Koneksi Matematik Siswa SMA Melalui Pembelajaran Berbasis Masalah.

Educationist. Vol 1 (2). Pp 116-123.

Rippi, M & Sumarmo, U. (2011). Mathematical Understanding and Proving

Abilities: Experiment with Undergraduate Student by Using Modified

Moore Learning Approach. Indonesian Matematical Society Journal on

Mathematics Education. Vol 2(2). pp 231-250. [online]. Tersedia:

http://jims-b.org/. [akses 21 Desember 2012].

http://www.iejme.com/022007/d1.pdf
http://www.mathcurriculumcenter.org/PDFS/CCM/summaries/standards_summary.pdf
http://www.mathcurriculumcenter.org/PDFS/CCM/summaries/standards_summary.pdf
http://www.wested.org/lfa/NCTM2000.PDF
http://estaticos.elmundo.es/documentos/2010/12/07/pisa_2009_5.pdf
http://jims-b.org/

96
Eka Rachma Kurniasi, 2013
Penerapan Model Siklus Belajar Empiris Induktif Untuk Meningkatkan Kemampuan Pemahaman
Dan Penalaran Matematis Siswa SMP
Universitas Pendidikan Indonesia | repository.upi.edu

Rochani.E (2008). Pengaruh Penerapan Peta Pikiran dalam Pembelajaran

Matematika terhadap Kemampuan Koneksi Matematika Siswa SMP.

Skripsi. Bandung: FKIP Unpas. Tidak Diterbitkan.

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 Pengejaran Matematika Untuk Meningkatkan

CBSA. Bandung. Tarsito.

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

Depdiknas, P4TK Matematika Yogyakarta.

Simatupang. D. (2008). Pembelajaran Model Siklus Belajar (Learning Cycle).

Jurnal Kewarganegaraan. Vol 10(1). pp. 62-70.

Sugiyono. (2011). Metode Penelitian Kombinasi (Mixed Methods). Bandung:

Alfabeta.

Suherman, E. & Sukjaya, Y. (1990). Petunjuk Praktis untuk Melaksanakan

Evaluasi Pendidikan Matematika. Bandung : Wijaya Kusumah.

Suherman, E. (2003). Evaluasi Pembelajaran Matematika. Jurusan Pendidikan

Matematika Fakultas Pendidikan Matematika dan Ilmu Pengetahuan

Alam UPI: Bandung.

Sukirwan. (2008). Kegiatan Pembelajaran Eksploratif Untuk Meningkatkan

Kemampuan Penalaran Dan Koneksi Matematis Siswa Sekolah Dasar.

Tesis. Bandung: UPI. Tidak diterbitkan.

Sumarmo, U. (2003). Pembelajaran Matematika untuk Mendukung Pelaksanaan

Kurikulum Berbasis Kompetensi. Makalah Pada Pelatihan Guru

Matematika, Jurusan Matematika ITB Bandung.

Sumarmo, U. (2005). Pengembangan Berpikir Matematik Tingkat Tinggi Siswa

SLTP dan SMU Serta Mahasiswa Strata Satu Melalui Berbagai

Pendekatan Pembelajaran. Laporan penelitian. Lemlit UPI: Tidak

diterbitkan.

Sumarmo, U. (2010). Teori, Paradigma, Prinsip, dan Pendekatan Pembelajaran

MIPA dalam Konteks Indonesia. Bandung: FPMIPA UPI.

Susiwi. (2007). [online]. Siklus Belajar Suatu Model dalam Pembelajaran Kimia.

Tersedia:http://file.upi.edu/Direktori/FPMIPA/JUR._PEND._KIMIA/19

http://file.upi.edu/Direktori/FPMIPA/JUR._PEND._KIMIA/195109191980032-SUSIWI/SUSIWI-27)._HANDOUT_SIKLUS_BELAJAR.pdf
http://file.upi.edu/Direktori/FPMIPA/JUR._PEND._KIMIA/195109191980032-SUSIWI/SUSIWI-27)._HANDOUT_SIKLUS_BELAJAR.pdf

97
Eka Rachma Kurniasi, 2013
Penerapan Model Siklus Belajar Empiris Induktif Untuk Meningkatkan Kemampuan Pemahaman
Dan Penalaran Matematis Siswa SMP
Universitas Pendidikan Indonesia | repository.upi.edu

5109191980032-SUSIWI/SUSIWI-

27)._HANDOUT_SIKLUS_BELAJAR.pdf. [akses: 17 Januari 2013].

Syaban , M. (2008). [online]. Menumbuhkembangkan Daya Matematis Siswa.

Tersedia: http://educare.e-

fkipunla.net/index.php?option=com_content&task=view&id=62. [akses:

3 Desember 2012].

Tim MKPBM. (2003). Strategi Pembelajaran Matematika Kontemporer.

Bandung: Universitas Pendidikan Indonesia.

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

Siswa Dalam Mata Pelajaran Matematika (Studi Terhadap Tingkat

Penguasaan Guru Matematika, Calon Guru Matematika, dan Siswa

Dalam Mata Pelajaran Matematika, Serta Kemampuan Mengajar Para

Guru Matematika). Disertasi. Bandung: UPI. Tidak diterbitkan.

http://educare.e-fkipunla.net/index.php?option=com_content&task=view&id=62
http://educare.e-fkipunla.net/index.php?option=com_content&task=view&id=62

