
208

DAFTAR PUSTAKA

Arifin. Z. (2008) Meningkatkan Motivasi Berprestasi, Kemampuan Pemecahan
Masalah, dan Hasil Belajar Siswa Kelas IV SD melalui Pembelajaran
Matematika Realistik dengan Strategi Kooperatif di Kabupaten
Lamongan, Disertasi pada SPs UPI. Tidak dipublikasikan.

Armanto, Dian. (2001). Aspek Perubahan Pendidikan Dasar Matematika
melalui Pendidikan Matematika Realistik, Makalah. Tidak dipublikasikan

Armanto, Dian. (2002). Teaching Multiplication and Division Realistically in
Indonesian Primary Schools: A prototype of local instructional
theory. Dissertation University of Twente. Tidak dipublikasikan.

Bell, F. H. (1978). Teaching and Learning Mathematics in Secondary School.
New York: Wm. C. Brown Company Publisher.

Bock, D.,Verschaffel, L., & Janssens.(1998). The Predominance of The Linear
Model in Secondary School Student’s Solution of Word Problem
Involving Length and Area of Similar Plane Figures, Educational
Studies in Mathematics, 35, 65-83.

Corte, E. de, & Somers, R.(1982). Estimating The Outcome of a Task as a
Heuristic Strategy in Arithmetic Problem Solving: A Teaching Experiment
with Sixth graders, Human Learning, 1, 105-121.

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

Darhim. (2004). Pengaruh Pembelajaran Matematika Kontekstual terhadap Hasil
 Belajar dan Sikap Siswa Sekolah Dasar Kelas Awal dalam Matematika.

 Disertasi pada PPs UPI. Tidak dipublikasikan.

Departemen Pendidikan Nasional. (2006). Panduan Lengkap KTSP 2006. Jakarta:
Depdiknas

Eissen, G. van (1991). Heuristic and Arithmetic Word Problem. Unpublished
Doctoral Dissertation. Amsterdam: State University Amsterdam.

Elliott, B. cs. (2001). The Effect of an Interdisiplinary Algebra/Science Course
on Students’ Problem Solving Skill, Critical Thinking and Attitudes
Towards Mathematics. International Journal of Mathematical Education
in Science and Technology. Vol.32, No.6, 811-816.

Ervynk,G. (1991). Mathematical Creativity. London: Kluwer Academic
Publishers.

209

Fauzan, A.(2002). Applying Realistic Mathematics Education in Teaching
Geometry in Indonesian Primary Schools. Dissertation University of
Twente. Tidak Dipublikasikan.

Gani, R. A. (2003). Pengaruh Penerapan Pembelajaran dengan Pendekatan
Pemecahan Masalah terhadap Hasil Belajar Matematika Siswa SMU di
Bandung. Tesis PPS. UPI: Tidak diterbitkan.

Ginsburg, H. P., dkk. (1998) “The Development of Children’s Mathematical
Thinking: Connecting Research with Practice”. In W. Damon, I. E. Siegel
& K. Anne. (Eds). Hand Book of Child Psychology. New York: John
Wiley & Sons.

Gravemeijer, K. (1994). Developing Realistic Mathematics Education,
Utrecht: Freudenthal Institute.

Hadi, Sutarto. (2005). Pendidikan Matematika Realistik dan Implementasinya.
Banjarmasin.

Haji, Saleh. (2005). Pengaruh Pendekatan Matematika Realistik Terhadap
Hasil Belajar Matematika di Sekolah Dasar. Disertasi SPs UPI.
Tidak dipublikasikan.

Hake, R. R. (1999). Analysing Change/Gain Scores Woodland Hills Dept. of
Physics. Indiana University [Tersedia. (online). http://physic.indiana
.edu/sdi/analysing.Change-Gain pdf.[19maret2009].

Hamzah. (2003). Meningkatkan Kemampuan Memecahkan Masalah Matematik
Siswa SMP Negeri Bandung Melalui Pendekatan Pengajuan Masalah.
Disertasi UPI Bandung. Tidak dipublikasikan.

Heckler, Andrew F. (2004). Measuring Student Learning by Pre and Post testing:
absolute Gain vs normalized Gain. American Journal of Physics.

Holyoak, K.J., Thagard, P. (1995). Mental Leaps: Analogy in Creative Thought.
Cambridge. MA: MIT Press.

Horsley, S. L. (1990). Elementary School Science for the 90S. Virginia:
Association Supervision and Curriculum Development.

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

Hudoyo, H. (2001). Pengembangan Kurikulum dan Pembelajaran Matematika.
Malang: IKIP Malang.

Johnson, E.B. (2007). Contextual Teaching & Learning (terjemahan Ibnu
Setiawan). Bandung: MLC.

210

Khadibah, S. (2001). Model Open-ended dengan Realistic Mathematic Education.
(Suatu Alternatif Pembelajaran Matematika di SD). Makalah. Tidak
dipublikasikan.

Krulik, S., dan Rays, R. E.(1980). Problem Solving in School Mathematics.
Virginia. NCTM.

Krutetskii, V.A. (1976). The Psychology of Mathematical Abilities in School
Children. Chicago: University of Chicago Press.

Lange, J. de. (1996). Using Applying Mathematics in Education. dalam
International Hand book of Mathematics Education, Part one,
Netherlands: Kluwer Academic Publishers.

Launch Pad. (2001) Thinking Skill. Westminster Institute of Education. Oxford
Brookes University.

Lester, F., Garofalo, J.,& Kroll, D. (1989). The Role of Metacognition in Mathematical
Problem Solving: A Study of Two Grade Seven Classes (Final Report to The
National Science Foundation, NSF Project No. MDR 85-50346). Blomington:
Indiana University, Mathematics Education Development Center.

Leung, S. (1993). On the Role of Creative Thinking in Problem Posing. [On
Line]. Tersedia: http://www.fiz-karlsruhe,de/fiz/publications/zdm/zdm
937a4. pdf.

Matlin, M.W. (1994). Cognition. New York: USA.

Mina, E. (2005). Pengaruh Pembelajaran Matematika dengan Pendekatan Open-
ended Terhadap Kemampuan Berpikir Kreatif Matematika Siswa SMA
Bandung. Tesis pada PPs UPI. Tidak dipublikasikan.

Moleong, Lexy J., (1999), Metode Penelitian Kualititatif. Bandung: PT. Remaja
Rosdakarya.

Mukhayat, T. (2004). Mengembangkan Metode Belajar yang Baik pada Anak.
 Yogyakarta: FMIPA. UGM.

Mullis,M, et.al.(2000). TIMMS 1999. International Mathematics Report. Findings
from IEA’s Trends in International Mathematics and Science Study at
the Fourth and Eight Grades. International International Study Center,
Boston: Lynch School of Education.

Mullis,M.,Gonzalez & Chrostowski. (2004). TIMSS 2003 International Mathematics
Report: Findings from IEA’s Trends in International Mathematics and
Science Study at the Fourth and Eight Grades. International Study
Center, Boston: Lynch School of Education.

211

Mulyasa, E. (2002). Kurikulum Berbasis Kompetensi. Bandung: PT. Remaja
Rosdakarya.

Munandar, S.C.U. (1999). Mengembangkan Bakat dan Kreativitas Anak Sekolah.

Jakarta: Gramedia.

Munandar, S.C.U. (2002). Kreativitas dan Keberbakatan Strategi Mewujudkan
Potensi Kreatif dan Bakat. Jakarta: Granada Pustaka Utama.

Nasution, N. (2000). Berbagai Pendekatan dalam Proses Belajar dan Mengajar.
Jakarta: Bina Aksara.

National Council of Teacher of Mathematics. (2000). Principles and Standards
for School Mathematics. Reston, VA: NCTM.

Nurhadi dan Senduk, A. Gerrad. (2003). Kontekstual dan Penerapannya dalam
KBK. Malang: Universitas Negri Malang.

Nurhalim, SM. (2003). Pembinaan Kreativitas Menuju Era Global. Bandung: PT.
Alumni

Pasiak, T. (2002). IQ/EQ/SQ. Bandung: Mizan.

Pehkonen, E. (2004). Fostering of Mathematical Creativity (Analysis). Tersedia:
http://www.fiz-karlsruhe,de/fiz/publications/zdm/zdm973a1.pdf.

Polya, G. (1985). How to Solve it. A new Aspect of Mathematical Methods.
New Jersey: Princeton University Press.

Puskur. (2002). Kurikulum dan Hasil Belajar. Kompetensi Dasar Mata Pelajaran
Matematika Sekolah Dasar dan Madrasah Ibtidaiyah. Balitbang. Diknas.

Ruseffendi, E.T. (2004). Landasan Filosofis dan Psikhologis Pembelajaran
Matematika Realistik. Makalah. Tidak dipublikasikan..

Ruseffendi, E.T. (2001). Evaluasi Pembudayaan Berpikir Logis Serta Bersikap
Kritis dan Kreatif melalui Pembelajaran Matematika Realistik.
Makalah.Tidak dipublikasikan.

Ruseffendi, E. T. (1991). Pengantar kepada Membantu Guru Mengembangkan
Kompetensinya dalam Pengajaran Matematika untuk Meningkatkan
CBSA. Bandung: Tarsito.

Ruseffendi, E.T. (1998a). Dasar-Dasar Penelitian Pendidikan dan Bidang Non
Eksakta Lainnya. Bagi para Peneliti, Penulis Skripsi, Penulis Tesis,
Penulis Disertasi, Dosen Metode Penelitian, dan Mahasiswa. Semarang:
IKIP Semarang Press.

212

Ruseffendi, E.T. (1998b). Statistika Dasar untuk Penelitian Pendidikan.

Bandung: IKIP Bandung Press.

Sabandar, J. (2001) Aspek Kontekstual dalam Pembelajaran Matematika,
Makalah. Tidak dipublikasikan.

Saragih, S. (2007). Mengembangkan Kemampuan Berpikir Logis dan
Komunikasi Matematik Siswa SMP Melalui Pendekatan Matematika
Realistik. Disertasi pada PPS UPI Bandung. tidak dipublikasikan.

Schoenfeld, A. (1992). Learning to Think Mathematically: Problem Solving.
Metacognition, and sense Making in Mathematics. In D.A. grows (Ed.),
Handbook of Research on Mathematics Teaching and Learning (pp. 334-
370). New York: Macmillan.

Semiawan, C. (1984). Memupuk Bakat dan Kreativitas Siswa Sekolah Menengah.
Jakarta: Gramedia.

Silver, E.A. (1995). The Nature and Use of Open Problems in Mathematics
Education: Mathematical and Pedagogical Perspectives. Dalam
International Reviews on Mathematical Education 27(2), 67-72.

Silver, E.A. (1997). Fostering Creativity Though Instruction Rich in
Mathematical Problem Solving and Problem Posing. Tersedia:
http://www.fiz-karlsruhe,de/fiz/publications/zdm/zdm973a3.pdf.

 Singh, B. (1990). Differences in Mathematical Creativity of Middle School
Children of Different Social Group. International Journal of Mathematics
Education in Science and Technology. 21 (4). 541-544.

Siskandar. (2004). Kurikulum 2004 dan Pembelajaran Matematika di Sekolah
Menengah. Makalah. Tidak dipublikasikan.

Slavin, R. (1997). Educational Psychlogy Theory and Practice. Fifth Edition.
Boston: Allyn and Bacon.

Soedjadi, R. (1999/2000). Kiat Pendidikan Matematika di Indonesia. Jakarta:
Depdikbud.

Soedjadi, R. (2001). Pemanfaatan Realitas dan Lingkungan dalam Pembelajaran
Matematika. Makalah. Tidak dipublikasikan.

Soedjadi, R. (2004). PMRI dan KBK dalam Era Otonomi Pendidikan. Buletin
PMRI. Edisi III, Jan 2004. Bandung: KPPMT ITB

Sriraman, B. (2004). The Caracteristics of Mathematical Creativity. Tersedia:
http://www.barathsriraman.edu.vn/ctstc/en/creative/conten.html.

213

Streefland, L., (1991). Fraction in Realistic Mathematics Education, A Paradigm
of Development Research. Dordrecht: Kluwer.

Suharta, I.G.P. (2001). Pembelajaran Pecahan dalam Matematika Realistik.
makalah. Tidak dipublukasikan.

Suharta, I.G.P. (2004). Matematika Realistik: Apa dan Bagaimana?. Editorial
Jurnal Pendidikan dan Kebudayaan. Edisi 38. Jakarta: Depdiknas.

Suherman, E. (2003). Evaluasi Pengajaran Matematika. Bandung: UPI.

 Sumarmo, U. (1994). Suatu Alternatif Pengajaran untuk Meningkatkan
Kemampuan Pemecahan Masalah pada Guru dan Siswa di Kodya
Bandung. Laporan Hasil Penelitian IKIP Bandung: Tidak diterbitkan.

Sumarmo, U. (2000). Proses Belajar dan Pemahaman Materi Kuliah. Makalah
disampaikan pada Lokakarya Peran Pedagogi dalam Peningkatan Proses
Pembelajaran TPB ITB di Bandung pada tanggal 4 Desember 2000.

Sumarmo, U, (2005). Pengembangan Berfikir Matematik Tingkat Tinggi Siswa
SLTP dan SMU serta Mahasiswa Strata Satu (S1) Melalui Berbagai
Pendekatan Pembelajaran. Laporan Penelitian Hibah Pascasarjana Tahun
Ketiga. UPI Bandung.

Suparno, P. (1997). Filsafat Konstruktivisma dalam Pendidikan, Yogyakarta :
Kanisius.

Supriadi, D. (1994). Kreativitas, Kebudayaan dan Perkembangan IPTEK.
Bandung: Alfabeta.

Suyanto, S., Suratsih, dan Paidi (2003). Meningkatkan Kemampuan Siswa SD
untuk Memecahkan Masalah IPA melalui Metode Problem Solving.
Jurnal Matematika Integratif 2 (Edisi Khusus).

Tamage, A. (1979). Creativity Presidental address to the Mathematical
Association. The Mathematical Gazette 63, 145-163.

Treffers, A.(1991). Realistic Mathematics Education in the Netherlands 1980-
1990, in L. Streefland (Ed), Realistic Mathematics Education in Primary
School, Utrecht: CD-B Press, Freudenthal Institute. tidak dipublikasikan.

Turmudi. (2004). Pengembangan Materi Ajar Matematika Realistik di
Sekolah Dasar. Makalah disampaikan pada Lokakarya Pembelajaran
Matematika Realistik Bagi Guru SD di UPI, Bandung.

214

Van den Heuvel-Panhuizen, M. (1992). Mathematics Education in the
Netherlands, A Guide Tour, in Freudenthal Institute, Utrecht: Universiteit
Utrecht.

Zamroni. (2000). Paradigma Pendidikan Masa Depan. Yogyakarta: Bigraf
Publishing.

