
98

Ira Wulandari, 2013
Peningkatan Kemampuan Generalisasi Matematis Siswa Sekolah Menengah Atas Melalui Metode
Pembelajaran Penemuan Terbimbing
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR PUSTAKA

Arikunto, S. (2007). Dasar-dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Awaludin. (2007). Meningkatkan Kemampuan Berpikir Kreatif dan Penalaran

Matematis Siswa dengan Kemampuan Matematis Rendah Melalui

Pembelajaran Open-Ended dalam Kelompok Kecil dengan Pemberian

Tugas Tambahan. Tesis pada SPs UPI. Bandung: Tidak diterbitkan.

Bassham, G. et, al. (2008). Critical Thinking a Student’s Introduction. USA:

McGraw-hill International.

Bell, Frederick H. (1978). Teaching and Learning Mathematics (In Secondary

School). USA: Wm. C. Brown Company Publishers.

Cai, J, Lane, S., dan Jakabscin, M. S. (1996). The role of open-ended tasks and

holistic scoring rubrics: Assessing students mathematical reasoning and

communication. In P.C. Elliott (Ed.) National Council of Teachers in

Mathematics 1996 Yearbook: Communication in Mathematics.

Collin, F. (2007). Danish Yearbook of Philosophy, Volume 42. Museum

Tusculanum Press.

Cooney, T.J. dan Davis, E.J. (1975). Dynamics Of Teaching Secondary School

Mathematics. Boston: Houghton Mifflin Company.

Dahar, R. W. (1996). Teori-Teori Belajar. Jakarta: Erlangga

Dahlan, J.A. (2004). Meningkatkan Kemampuan Penalaran dan Pemahaman

Matematik Siswa Sekolah Lanjutan Tingkat Pertama Melalui Pendekatan

Open-Ended. Disertasi pada PPs UPI. Bandung: Tidak Dipublikasikan.

Darhim. (2004). Pengaruh Pembelajaran Matematika Kontekstual Terhadap

Hasil Belajar dan Sikap Siswa Sekolah Dasar Kelas Awal Dalam

Matematika. Disertasi pada PPS UPI. Bandung: Tidak diterbitkan.

Dasari, D. (2009). Meningkatkan Kemampuan Penalaran Statistis Mahasiswa

Melalui Pembelajaran Model PACE. Disertasi SPs UPI Bandung: Tidak

diterbitkan.

Ellis, A. (2010). Classroom Collaboration Supports Mathematical

Generalizations. Tersedia. [Online]. http://www.wcer.wisc.edu/news

/coverstories/2010/classroom_collaboration.php. [16 Januari 2012].

http://www.wcer.wisc.edu/news%20/coverstories/2010/classroom_collaboration.php
http://www.wcer.wisc.edu/news%20/coverstories/2010/classroom_collaboration.php
http://www.wcer.wisc.edu/news%20/coverstories/2010/classroom_collaboration.php

99

Ira Wulandari, 2013
Peningkatan Kemampuan Generalisasi Matematis Siswa Sekolah Menengah Atas Melalui Metode
Pembelajaran Penemuan Terbimbing
Universitas Pendidikan Indonesia | repository.upi.edu

Etten, B, V dan Adendorff, S. (2007). Discovering Pythagoras’theorem Through

Guided Re-invention. Education Papers and Reports.

Hudojo, H. (1988). Mengajar Belajar Matematika. Jakarta: Departemen

Pendidikan dan Kebudayaan

Maesarah, S. (2007). Meningkatkan Kemampuan Penalaran matematis Siswa

SMA Melalui Pembelajaran Penemuan Terbimbing dengan

Menggunakan Tugas Bentuk Superitem. Tesis. SPs UPI: Tidak diterbitkan.

Maier, H. (1995). Konpendium Didaktik Matematika. Bandung: PT. Remaja

Rosdakarya.

Markaban. (2006). Model Pembelajaran Matematika Dengan Penemuan

Terbimbing. Yogyakarta: Depdiknas.

Meltzer, D.E. (2002). The Relationship Between Mathematics Preparation and

Conceptual Learning Gain in Physics: A Possible “Hidden Variabel” in

Diagnostics Pretest Score. In American Journal of Physics. [Online]. Vol.

70. Page (12) 1259-1268. Tersedia:

http://www.physics.iastate.edu/per/docs/AJP-Des-2002-Vol.70-1259-

1268.pdf. [15 Maret 2006]

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

Virginia.

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

Kelas 3 SLTP di kota Bandung. Disertasi SPS UPI Bandung: Tidak

diterbitkan.

Rahman, A. (2004). Meningkatkan Kemampuan Pemahaman dan Kemampuan

Generalisasi Matematik Siswa SMA Melalui Pembelajaran Berbalik. Tesis

SPS UPI: Tidak diterbitkan.

Rif’at, M. (2001). Pengaruh Pembelajaran Pola-Pola Visual dalam Rangka

Meningkatkan Kemampuan Menyelesaikan Masalah-Masalah Matematika.

Disertasi PPs UPI: Tidak diterbitkan.

Ruseffendi, H. E. T. (1991). Penilaian Pendidikan dan Hasil Belajar Siswa

Khususnya dalam Pengajaran Matematika untuk Guru dan Calon Guru.

Bandung: Diktat.

Ruseffendi, H. E. T. (2005). Dasar-dasar penelitian pendidikan dan Bidang Non

Eksakta Lainnya. Semarang: UNNES Press.

http://www.physics.iastate.edu/per/docs/AJP-Des-2002-Vol.70-1259-1268.pdf.%20%5b15
http://www.physics.iastate.edu/per/docs/AJP-Des-2002-Vol.70-1259-1268.pdf.%20%5b15

100

Ira Wulandari, 2013
Peningkatan Kemampuan Generalisasi Matematis Siswa Sekolah Menengah Atas Melalui Metode
Pembelajaran Penemuan Terbimbing
Universitas Pendidikan Indonesia | repository.upi.edu

Rojano, T. (2002). Mathematics Learning in the Junior Secondary School:

Students Acces to Significant Mathematical Ideas. Hand Book of

International Research in Mathematic Education. NCTM: London.

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

Pembelajaran Matematika. Yogyakarta: Depdiknas Direktorat Jenderal

Pendidikan Dasar dan Menengah P3G Matematika.

Shadiq, F. (2009). Model-Model Pembelajaran Matematika SMP. Yogyakarta:

Depdiknas.

Soekadijo, R.G. (1991). Logika Dasar Tradisional, Simbolik dan Induktif. Jakarta:

Gramedia Pustaka Utama

Sofiyana, M. (2009). Peningkatan Kemampuan Penalaran Matematika Siswa

MTs melalui Pembelajaran dengan Metode Penemuan Terbimbing

Berbasis Masalah Kontekstual. Tesis SPS UPI: Tidak diterbitkan.

Sudjana. (2005). Metoda Statistika. Bandung: Tarsito.

Sugiyono. (2009). Metode penelitian Pendidikan Pendekatan Kuantitatif,

Kualitatif, dan R&D. Bandung : Alfabeta.

Suherman, dkk. (2001). Common TextBook Strategi Pembelajaran Matematika

Kontemporer. Bandung: Jurusan Pendidikan Matematika UPI.

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

FPMIPA UPI.

Suherman, E. dan Kusumah, Y. S. (1990). Petunjuk Praktis untuk Melaksanakan

Evaluasi Pendidikan Matematika. Bandung: Wijayakusumah.

Sumarjo. 1990. Pendekatan Discovery dalam Mengajar, Makalah: ITB Bandung

Sumarmo, U. (1987). Kemampuan Pemahaman dan Penalaran Matematik Siswa

SMA dikaitkan dengan Kemampuan Penalaran Logik Siswa dan Beberapa

Unsur Proses Belajar-Mengajar. Disertasi Doktor pada FPS IKIP

Bandung: Tidak diterbitkan.

Sumarmo, U. (2006). Berpikir Matematik Tingkat Tinggi: Apa, Mengapa, dan

Bagaimana Dikembangkan pada Siswa Menengah Atas dan Mahasiswa

Calon Guru. Makalah disajikan pada Seminar Pendidikan Matematika di

101

Ira Wulandari, 2013
Peningkatan Kemampuan Generalisasi Matematis Siswa Sekolah Menengah Atas Melalui Metode
Pembelajaran Penemuan Terbimbing
Universitas Pendidikan Indonesia | repository.upi.edu

Jurusan Matematika FMIPA Universitas Padjajaran Tanggal 22 April

2006: tidak diterbitkan.

Suparno, P. (1997). Filsafat Konstruktivisme dalam Pendidikan. Jakarta:

Kanisius.

Suriadi. (2006). Pengaruh Pembelajaran Discovery Terhadap Pemahaman

Matematik Relasional di SMA Kelas X. Tesis PPs UPI. Bandung: Tidak

diterbitkan

Suzana, Y. (2003). Meningkatkan Kemampuan Pemahaman dan Penalaran

Matematik Siswa melalui Pembelajaran dengan Pendekatan Metakognitif.

Tesis UPI. Bandung: Tidak diterbitkan.

Trisnadi, A. (2006). Meningkatkan Kemampuan Pemahaman dan Generalisasi

Matematik Siswa Menengah Pertama Melalui Pembelajaran Penemuan

Terbimbing dalam Kelompok. Tesis PPS UPI Bandung: Tidak diterbitkan.

Turmudi. (2009). Landasan Filsafat dan Teori Pembelajaran Matematika

Berparadigma Eksploratif dan Investigatif. Jakarta: PT. Leuser Cita

Pustaka.

Uyanto, S. (2009). Pedoman Analisis Data dengan SPSS. Yogyakarta: Graha Ilmu

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

Siswa dalam Mata Pelajaran Matematika. Disertasi pada SPS UPI.

Bandung: Tidak diterbitkan.

Wahyudin. (2008). Pembelajaran dan Model-model Pembelajaran. Diktat Kuliah.

Bandung: Tidak dipublikasikan.

Ward, M dan Hardgrove, C.E. (1966). Modern Elementary Mathematics. Addison

Wesley.

Widdiharto. R. (2004). Model-Model Pembelajaran Matematika SMP. Makalah

pada Diklat Instruktur/Pengembang Matematika SMP Jenjang Dasar.

Yogyakarta: Tidak diterbitkan.

