

DAFTAR PUSTAKA

Abdi, A. (2004). Senyum Guru matematika dan Upaya Bangkitkan Gairah Siswa.
[Online].Tersedia:http://www.waspada.co.id/serba_serbi/pendidikan/artikel
.php?article_id=6722 [28 maret 2010]

Afgani, J. D. (2004). Meningkatkan Kemampuan Penalaran dan Pemahaman
Matematika Siswa SLTP melalui Pendekatan Open-ended. Disertasi pada
SPs UPI Bandung: Tidak diterbitkan.

Agafur, (1984). Media Besar Media Kecil Alat dan Teknologi untuk Pendidikan.
Semarang: IKIP Semarang Press.

Alfeld, P (2004). Understanding Mathematics. Utah : Departemen of
Mathematics. University of Utah. Tersedia : http:/www math utah edu/-
alfeld/math html. (Mei 2008).

Amalia, L (2006). Penerapan Metode Improve dalam Pembelajaran
Matematika dengan Menggunakan Media Komputer untuk Meningkatkan
Kemampuan Komunikasi Matematika Siswa SUP. Skripsi FPMIPA UPI
Bandung: Tidak diterbitkan.

Andriani, E (2007). Pengaruh Penerapan Model Pembelajaran Quantum dengan
Gaya VAK terhadap Kemampuan Komunikasi Matematik. Skripsi UPI
Bandung: Tidak diterbitkan.

Anilah, L (2008). Pembelajaran Matematika Menggunakan Multimedia Interaktif
Untuk Meningkatkan Kemampuan Komunikasi Matematika Siswa SMP.
Skripsi UPI Bandung: Tidak diterbitkan.

Ansyari. B. I. (2004), Menumbuhkembangkan Kemampuan Pemahaman dan
Komunikasi Matematik Siswa SMU Melalui Strategi Think-talk-write.
Disertasi pada SPs UPI Bandung: Tidak diterbitkan.

Arikunto, S (2002). Dasar-Dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Ayu, D (2007). Meningkatkan Kemampuan Komunikasi Matematik Siswa SMP
Melalui Model Pembelajaran Kuasai. Skripsi FPMIPA UPI: tidak
diterbitkan.

Badan Standar Nasional Pendidikan (2006). Standar Kompetensi dan Kompetensi
Dasar Matematika SMA/MA. Jakarta: Departemen Pendidikan Nasional.

254

Berns, R and Se-Stefano,J (2001). Best Practise in Contextual Teaching and
Learning (A Research Monograph). Office of Vocational and Adult
Education.

Berns, R.G and Erickson, P.M. (2001). Contextual Teaching and Learning. The
Highlight Zone : Research a Work No. 5 (Online) Available: http:
//www.ncte.org/publications/infosyntesis/highlight 05/index.asp ?dirid =
145 & dspid =1.

Cai, J., Lane, S., dan Jakabcsin, M.S. (1996). ”Assesing Students’ Mathematical
Communication”. Official Journal of the Science anad Mathematics.

Cobb, P. (1986). Concrete can be abstract: A case study. Educational Study in
Mathematics, 17, pp. 37-48.

Cobb, P. Wood, T., & Yackel, E. (1991). A contructivist approach to second
grade mathematics. In E. v. Glaserfeld (ed), Radical Coturctivist in
Matehmatics Education (pp.157-176). Netherland: Kluwer Academic
Publisher.

Cobb, P. Wood, T., E., Nicholls, J., Weatley, G., Trigatti, B., & Perlwitz, M.
(1991). Assesment of a problem-centered second-grade mathematics
project. Journal for research in Mathematics Educations, 22(1), 3-29.

Cobb, P., Yackel, E., & wood, T. (1992). A contruktivist alternative to the
representational views of mind in mathematics education. Journal for
research in Mathematics Educations, 23(1), 2-33.

Confrey, J. (1990). What constructivism implies for teaching. In R.B. Davis, C.A.
Maher, & N. Noddings (Eds.), Contruktivis views on the teaching and
learning of mathematics (pp.107-124). Reston, Virginia: NCTM.

Darminto, B. (2008). Studi Perbandingan Model-model Pembelajaran
BerWsis Komputer dalam Peningkatan Kemampuan Berpikir Matematis
Tingkat Tinggi Calon Guru di Perguruan Tinggi Muhammadiyah. Desertasi
SPs UPI Bandung: Tidak diterbitkan.

Darr, C dan Fisher, J. (2004). Self-Regulated Learning in Mathematics Class.
[Online].Tersedia:www.arb.nzeer.org.nz/nzeer3/research/Maths/20
04SRLthinkingmodels.htm. [15 April 2009]

Depdiknas (2002). Pendekatan Kontekstual. Jakarta : Dirjen Dikdasmen.

255

Dewanto, S.P. (2007). Meningkatkan Kemampuan Representasi Multipel
Matematis Mahasiswa Melalui Belajar Berbasis Masalah. Disertasi SPs
UPI Bandung: Tidak diterbitkan.

Dwijanto, (2007). Pengaruh Pembelajaran Berbasis Masalah Berbantuan
Komputer Terhadap Pencapaian Kemampuan Pemecahan Masalah dan
Berpikir Kreatif Matematik Mahasiswa. Disertasi SPs UPI Bandung: Tidak
diterbitkan.

Effendy, O.U. (2007). Komunikasi Teori dan Praktek. Bandung: Remaja
Rosdakarya Offset.

Farouq, A (2005). The Effect of Using The Geometer’s Sketchpad (GSP) on
Jordanian Students’ Understanding Some Geometrical Concepts, Yarmouk
University.

Fisher, R. (1995). Teaching Children to Think. Cheltenham, United Kingdom:
Stanley Thorns Ltd.

Hamzah, (2003). Meningkatkan Kemampuan Memecahkan Masalah Matematika
Siswa SLTP Negeri di Bandung melalui Pendekatan Pengajuan Masalah.
Disertasi SPs UPI Bandung: Tidak diterbitkan.

Hasanah, A. (2005). Mengembangkan Kemampuan Pemahaman dan Pemecahan
Masalah Matematik Siswa SMP melalui Pembelajaran Berbasis Masalah
yang Menekankan pada Representasi Matematik. Tesis SPs UPI Bandung:
Tidak diterbitkan.

Helmaheri, (2004). Mengembangkan Kemampuan Komunikasi dan Pemecahan
Masalah Matematik Siswa SLTP melalui Strategi Think-Talk-Write dalam
Kelompok Kecil. Tesis SPS UPI Bandung: Tidak diterbitkan.

Hendriana, H. (2009). Pembelajaran dengan Pendekatan Methaporical Thinking
untuk Meningkatkan Kemampuan Pemahaman Matematik, Komunikasi
Matematik dan Kepercayaan Diri Siswa Sekolah Menengah Pertama.
Disertasi pada SPs UPI Bandung: Tidak diterbitkan.

Herlan, A (2006). Mengembangkan Pembelajaran Berbasis Komputer Untuk
Meningkatkan Kemampuan Koneksi Matematika Siswa SMA. Tesis pada
SPs UPI Bandung: Tidak diterbitkan.

Herman, T. (2006) . Pengembangan Kemampuan Pemecahan Masalah,
Penalaran, dan Komunikasi Matematik Siswa SLTP melalui Pembelajaran
Berbasis Masalah. Disertasi pada SPs UPI Bandun: Tidak diterbitkan.

256

Heruman, (2003). Pembelajaran Kontekstual Terhadap Hasil Belajar Siswa Pada
Mata Pelajaran Matematika di kelas IV SD. Tesis : UPI Bandung : Tidak
diterbitkan.

Hudoyo, H (1989). Pengembangan Kurikulum Matematika dan Pelaksanaannya
di depan Kelas. Surabaya : Usaha Nasional

Hughes, A. G. & Hughes, E. H. (2003). Learning and Teaching. New Delhi:
Sonali Publication.

Hulukati, E. (2005). Mengembangkan Kemampuan Komunikasi dan Pemecahan
Masalah Matematika Siswa SMP melalui Pembelajaran Generatif.
Disertasi Doktor pada SPs UPI Bandung. Tidak Diterbitkan.

Hutagaol, K (2007). Pembelajaran Kontekstual untuk Meningkatkan Kemampuan
Representasi Matematik Siswa Sekolah Menengah Pertama. Tesis. Pada
SPs UPI Bandung: Tidak diterbitkan.

Kadir. (2008). Kemampuan Komunikasi Matematik dan Keterampilan Sosial
Siswa dalam Pembelajaran Matematika. Prosiding Seminar Nasional
Matematika dan Pendidikan Matematika. Jurusan Pendidikan Matematika
FMIPA UNY, Yogyakarta, 28 November 2008, ISBN 978-979-16353-1-8,
hal. 339 -350.

Kadir. (2010). Penerapan Pembelajaran Kontekstual Berbasis Potensi Pesisir
sebagai Upaya Peningkatan Kemampuan Pemecahan Masalah Matematik,
Komunikasi Matematik, dan Keterampilan Sosial Siswa SMP. Disertasi
pada SPs UPI Bandung: Tidak diterbitkan.

Kariadinata, R. (2004). Penerapan Teknologi Multimedia Interaktif dalam
Pembelajaran Matematika Sebagai Salah Satu Upaya Mengisi Tuntutan
Kurikulum 2004. Prosiding Seminar Nasional Matematika. ISSN:
16930800. Jurusan Pendidikan Matematika FPMIPA UPI.

Kariadinata, R.(2006). Aplikasi Multimedia Interaktif dalam Pembelajaran
Matematika Sebagai Upaya Mengembangkan Kemampuan Berpikir
Matematika Tingkat Tinggi Siswa SMA. Disertasi SPs UPI
Bandung: Tidak diterbitkan.

King-Dow Su & Ming Query Lee, (2005). “A New Evaluation For Integrating
Multimedia Technology With Science:Student Performance In
Mathematical Limit Learning”, World Transaction on Engineering and
Technology Education Vol 4. No. 2, UICEE.

257

Kurnia, A. R (2006). Desain Multimedia Pembelajaran Matematika Interaktif
Berbasis Teknologi Komputer Tipe Simulasi Untuk Meningkatkan
Kemampuan Berpikir Kritis dan Analitis Siswa SMA. Skripsi UPI Bandung:
Tidak diterbitkan.

Kurniawan, R (2006). Pembelajaran dengan Pendekatan Kontekstual untuk
Meningkatkan Kemampuan Koneksi Matematik Siswa SMK. Tesis.
Bandung : UPI. Tidak diterbitkan.

Kurniawan, R (2010). Peningkatan Kemampuan Pemahaman dan Pemecahan
Masalah Matematis melalui Pembelajaran dengan Pendekatan Kontekstual
pada Siswa Menengah Kejuruan. Disertasi. Bandung : UPI. Tidak
diterbitkan.

Kusumah, Y.(2003). Pemanfaatan Multimedia Interaktif dalam Pembelajaran
Matematika. Makalah disajikan dalam dalam Seminar Nasional Matematika
IV Pendidikan Matematika, Matematika, dan Tantangannya dalam
menghadapi Perubahan Kurikulum. Jurusan Matematika, FMIPA,
Universitas Negeri Semarang.

Lindquist, M & Elliott, P.C. (1996). "Communication -an Imperative for Change:
A Conversation with Mary Lindquist", dalam Communication in
Mathematics K-12 and Beyond, 1996 year book. National Council of
Teachers of Mathematics.

Malabar dan Pountney. (2002). ”Using Technology To Integrate Constructivism
and Visualisation In Mathematics Education, Proceeding of th 2nd
International Conference on the 2002 (Journal Research of Mathematics
Education.

Mayer, R.E. & Gallini, J.K. (1990). When is illustration worth ten thousand
word? Journal of of Education Psychology, 82, 715-726

Mayer, R.E, Steinhoff, K., Bower, G., & Mars (1995). A Generative Theory of
Textbook Design: Using Annotated Illustrations to Foster Meaningful
Learning of Science Text. Education Technology Research and
Development, 43, 31-44

Mayer, R.E, (1997). Role interest in learning from scientifics text and ilustrations:
On the distinction between emotional interest and cognitive interest.
Journal of of Education Psychology, 88, 92-102

Mayer, R.E, (1999). Multimedia Learning: are we asking the right question.
Journal of of Education Psychology, 32, 1-19.

258

Mettes, C.T.W. (1979). Teaching and Learning Problem Solving in Science A
General Strategy. International Journal of Science Education, 57(3),882-
885.

Misnadi, A. & Kusumah, Y. (2005). Penerapan Pembelajaran Interaktif dengan
Pola CAI Tipe Simulasi untuk Meningkatkan Kemampuan Berfikir Kritis
dan Kreatif Siswa SMA. Makalah disajikan dalam dalam Seminar
Nasional Matematika, FMIPA, UPI Bandung: Tidak diterbitkan.

Nanang. (2009). Studi Perbandingan Kemampuan Pemahaman dan Pemecahan
Masalah Matematik pada Kelompok Siswa yang Pembelajarannya
Menggunakan Pendekatan Kontekstual dan Metakognitif serta
Konvensional. Disertasi Doktor pada SPs UPI Bandung. Tidak Diterbitkan.

Nasir, S (2008). Meningkatkan Kemampuan Koneksi dan Pemecahan Masalah
Matematik SMA berkemampuan rendah melalui Pendekatan Pembelajaran
Kontekstual. Tesis pada SPs UPI Bandung: Tidak diterbitkan.

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

Neo Tse-Kian, Ken (2003). Using Multimedia in a constructivist learning
environment in the Malaysian calssroom. Australian Journal of Educational
Technology. Vol 19 N0.3, p, 293-310

Noor, A.Q (2004). Efektivitas Penerapan Bahan Ajar Matematika Interaktif untuk
Meningkatkan Kemampuan Berpikir Analitis Siswa. Prosiding Seminar
Nasional Matematik. ISSN: 1693-0800. Jurusan Pendidikan FMIPA UPI.

Nurhadi, (2002). Pendekatan Kontekstual. Jakarta: Departemen Pendidikan
Nasional.

Owens, T (2001, Spring). Teacher Preparation for Contextual Teaching and
Learning A Statewide Consortium Model. Portland, Oregon; Northwest
Regional Educational Laboratory.

Paivio, A. (1990). Mental Representations: A Dual Coding Approach. New York:
Oxford University Press.

Piaget, J. (1980). Adaptation and Intelligence: Organic Selection and Phenocopy.
Chicago: University of Chicago Press.

Polking J. (1998). Response To NCTM's Round 4 Questions [Online] In
http://www.ams.org/government/argrpt4.html

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

259

Posamentier, A.S., dan Stepelmen, J (2002). Teaching Secondary Mathematics:
Techniques and Enrichment Units. Upper Saddle River, NJ: Pearson
Education, Inc

Putri, H. E. (2006). Pembelajaran Kontekstual dalam Upaya Meningkatkan
Kemampuan Komunikasi dan Koneksi Matematik Siswa SMP (Penelitian
Eksperimen di SMP Negeri 3 Tanjungpandan Kabupaten Belitung Propinsi
Kepulauan Bangka Belitung). Tesis Magister pada SPs UPI Bandung.
Tidak Diterbitkan.

Ratnaningsih, N. (2007). Pengaruh Pembelajaran Kontekstual terhadap
Kemampuan Berpikir Kritis dan Kreatif Matematik serta Kemandirian
Belajar Siswa Sekolah Menengah Atas. Disertasi Doktor pada SPs UPI
Bandung. Tidak Diterbitkan.

Ratnaningsih, N. (2003). Mengembangkan Kemampuan Berpikir Matematik Siswa
Sekolah Menengah Umum melalui Pembelajaran Berbasis Masalah. Tesis
pada SPs UPI Bandung. Tidak Diterbitkan.

Rauf, S.A (2004). Pembelajaran Kontekstual dalam Upaya Meningkatkan
Pemahaman Konsep dan Kemampuan Koneksi Matematik Siswa SLTP
Negeri I Toli-Toli - Sulawesi Tengah. Tesis pada SPs UPI Bandung: Tidak
diterbitkan.

Rohendi, D. (2009). Kemampuan Pemahaman, Koneksi, dan Pemecahan Masalah.
Matematik: Eksperimen terhadap Siswa Sekolah Menengah Atas melalui
Pembelajaran Elektronik (E-Learning). Disertasi pada SPs UPI Bandung:
Tidak diterbitkan.

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

Rusmini, (2008). Meningkatkan Kemampuan Penalaran dan Komunikasi
Matematik Siswa SMP melalui Pendekatan Pembelajaran Kontekstual
Berbantuan Cabri Geometry II. Tesis SPS UPI Bandung: Tidak diterbitkan

Sabandar, J. (2005). Pertanyaan Tantangan dalam Memunculkan Berpikir Kritis
dan Kreatif dalam Pembelajaran Matematika. Makalah Disajikan pada
Seminar MIPA di JICA: tidak diterbitkan.

Siswono, et al. (2004). Materi Pelatihan Terintegrasi Mata Pelajaran
Matematika. Cetakan Pertama. MTK-23. Pendekatan Pembelajaran

260

Matematika. Jakarta: Bagian Proyek Pengembangan Sistem dan
Pengendalian Program SLTP, Depdiknas.

Slettenhaar (2000). Adapting Realistic Mathematics Education in the Indonesian
Context. Dalam Majalah Ilmiah Himpunan Matematika Indonesia
(Prosiding Konperensi Nasional Matematika X ITB, 17-20 Juli 2000)

Soedjana, W (1986). Strategi Belajar Mengajar Matematika. Jakarta : Karunika
Jakarta UT.

Su, K-D & Lee, M.Q (2005). “A New Evaluation For Integrating Multimedia
Technology With Science:Student Performance In Mathematical Limit
Learning”, World Transaction on Engineering and Technology Education
Vol 4. No. 2, UICEE.

Subino, (1987). Konstruksi dan Analisis Tes. Jakarta : Dirjen Dikti Depdikbud.

Sudrajat (2002) Penerapan SQ3R pada Pembelajaran Tindak Lanjut untuk
Penigkatan Kemampuan Komunkasi dalam Matematika Siswa SMU. Tesis
pada SPs UPI Bandung: Tidak diterbitkan.

Sugandi, A. I. (2001). Pembelajaran Pemecahan Masalah Matematik melalui
Model belajar Kooperatif Tipe Team Assisted Individualization (TAI) pada
Sekolah Menengah Umum. Tesis pada SPs UPI Bandung: Tidak
diterbitkan.

Sugiatno. (2008). Mengembangkan Kemampuan Komunikasi Matematis
Mahasiswa Calon Guru melalui Pembelajaran Matematika dengan
Menggunakan Transactional Reading Strategy (TRS). Desertasi pada SPs
UPI Bandung: Tidak diterbitkan.

Suharta, I.G.P. (2001). MatematikabRealistik: Apa dan Bagaimana?.
[Online].Tersedia:http://www.depdiknas.go.id/Jurnal/38/Matematika%
20Realistik.htm [28 Maret 2009]

Suherman, E (2003). Evaluasi Pembelajaran Matematika. Jakarta : Dirjen Dikti
Depdikbud.

Sukmadewi, T.S. (2004). Meningkatkan Kemampuan Pemahaman dan
Komunikasi Matematis Siswa SMA melalui Strategi Transactional Reading.
Tesis pada SPs UPI Bandung: Tidak diterbitkan.

261

Sumarmo, U. (1993). Peranan Kemampuan Logik dan Kegiatan Belajar terhadap
Kemampuan Pemecahan Masalah Matemahk pada Siswa SMA di Kodya
Bandung. Laporan Penelitian IKIP Bandung: tidak diterbitkan.

Sumarmo, U. (1994). Suatu Alternatif Pengajaran untuk Meningkatkan
Kemampuan Pemecahan Masalah Matematik pada Guru dan Siswa SMP.
Laporan Penelitian FPMIPA IKIP Bandung: tidak diterbitkan.

Sumarmo, U., et al. (2000). Pengembangan Model Pembelajaran Matematika
untuk Meningkatkan Kemampuan Intelektuat Tingkat Tinggi Siswa Sekolah
Dasar. Laporan Hibah Bersaing Tahap I, Tahap ll,,dan Tahap M: tidak
diterbitkan

Sumarmo, U. dkk. (2002). Alternatif Pembelajaran Matematika dalam
Menerapkan Kurikulum Berbasis Kompetensi. Makalah pada Seminar
Tingkat Nasional FPMIPA UPI. Bandung : Tidak Dipublikasikan.

Sumarmo, U., dkk. (2005). Pengembangan Berpikir Matematik Tingkat Tinggi
Siswa SLTP dan SMU Serta Mahasiswa Strata Satu (SI) Melalui Berbagai
Pendekatan Pembelajaran. Makalah pada Seminar Tingkat Nasional
FPMIPA UPI. Bandung : Tidak Dipublikasikan.

Sumarmo, U. (2006). Berpikir Matematik Tingkat Tinggi: Apa, Mengapa, dan
Bagaimana Dikembangkan pada Siswa Sekolah Menengah dan Mahasiswa
Calon Guru. Makalah Disajikan pada Seminar Pendidikan Matematika. di
Jurusan Maternatika. FMIPA Universitas Padjadjaran Tanggal 22 April
2006; tidak diterbitkan.

Suparno, P. (1997). Filsafat Kontruktivisme dalam Pendidikan. Yogyakarta:
Kanisus.

Suryadi, D (2005). Penggunaan Pendekatan Pembelajaran Tidak Langsung serta
Pendekatan Gabungan Langsung dan Tidak Langsung dalam Rangka
Meningkatkan Kemampuan Berpikir Matematik Tingkat Tinggi. Disertasi.
Bandung: UPI. Tidak diterbitkan.

Syamsudin, D.N. (2004). Penggunaan Pembelajaran Berbasis komputer Model
Drill and Practice untuk meningkatkan Prestasi Belajar Matematika Siswa
SMU. Prosiding Seminar Nasional Matematika. ISSN: 1693-0800. Jurusan
Pendidikan Matematika FPMIPA UPI.

Taner, b., et. All. (2005) . “The Effect Of Computer On Teaching The Limit
Concept, International Journal for Mathematics Teaching and Learning
ISSN 1473 – 0111

262

Tim Pustaka Yustisia. (2007). Panduan Lengkap KTSP (Kurikulum Tingkat
Satuan Pendidikan) SD, SMP, dan SMA. Seri Perundangan. Cetakan
Pertama. Yogyakarta: Pustaka Yustisia.

von Glasersfeldy (1995). A Contruktivist approach to teaching. In L.P Steffe & J.
Gale (Eds.), Contruktivism in Education (pp, 3-16). Hillsdale, New Jersey:
Lawrence Erlbaum Associate, Publishers.

Vygotsky, L. S. (1978). Mind in society. Cambridge, MA: Harvard University
Press.

Wahyudin (1999). Kemampuan Guru Matematika, calon guru matematika, dan
siswa dalam mata pelajaran matematika. Disertasi SPs UPI Bandung:
Tidak diterbitkan.

Wahyudin (2003). Ensiklopedi Matematika dan Peradaban Manusia. Jakarta:
Tarity Samudra Berlian.

Wardani, S. (2002). Pembelajaran Pemecahan Masalah Matematik melalui
Model Kooperatif Tipe Jigsaw. Tesis pada SPs UPI Bandung: Tidak
diterbitkan.

Wardani, S. (2008). Pembelajaran Inquiri Model Silver Untuk Mengembangkan
Kreativitas dan Kemampuan Pemecahan Maslah Matematik Siswa SMA.
Desertasi SPS UPI Bandung: tidak dipulblikasikan.

Wilson, B (1988). Making Sense of the Future. A Position paper on the Role of
Technology in Science, Mathematics and Computing Education.[Online].
Tersedia: http://www.hometown.aol.com [29 January, 2010].

Yaniawati, P. (2006) Pengembangan Daya Matematik Mahasiswa Calon Guru
melalui E-Learning. Disertasi pada SPs UPI Bandung: Tidak diterbitkan.

Yohannes, R.S. (1994). Pengaruh Pembelajaran Berbantuan Komputer Terhadap
Tingkat Kecemasan dan Prestasi Belajar Matematika. Tesis IKIP Malang:
Tidak dipublikasikan.

Zulkifli, (2004). Pembelajaran Matematika dengan Pendekatan Kontekstual
untuk Meningkatkan Kemampuan Pemahaman dan Penerapan
Matematika Siswa Sekolah Dasar. Tesis : UPI. Bandung : Tidak
diterbitkan.

