

DAFTAR PUSTAKA

- Afgani, J. (2004). *Meningkatkan Kemampuan Pemahaman Matematis Siswa Sekolah Lanjutan Tingkat Pertama melalui Pendekatan Open-Ended*. Disertasi. UPI: Tidak diterbitkan.
- Baroody, A.J. (1993). *Problem Solving, Reasoning, and Communicating, K-8. Helping Children think Mathematically*, New York: Macmillan Publishing Company.
- Cai, J., Lane, S., dan Jakabcsin, M.S. (1996). *The Role of Open-Ended Tasks and Holistic Scoring Rubrics: Assessing Student's Mathematical Reasoning and Communication*. Dalam P.C Elliot dan M.J Kenney (Eds). *Yearbook Communication in Mathematics K-12 and Beyond*. Reston, VA: The National Council of Teachers of Mathematics.
- Cochran, R. et al.(2007). *The Impact of Inquiry-Based Mathematics on Context Knowledge and Classroom Practice*. [Online]. Tersedia: <http://www.rume.org/crume2007>
- Darhim. (2004). *Pengaruh Pembelajaran Matematika Kontekstual terhadap Hasil Belajar dan Sikap Siswa Sekolah Dasar Kelas Awal dalam Matematika*. Disertasi Doktor pada PPS UPI.: Tidak Diterbitkan.
- Departemen Pendidikan Nasional. (2004). *Kurikulum Berbasis Kompetensi*. Jakarta: Puskur Depdiknas.
- Depdiknas. (2003). *Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional*. Jakarta: Departemen Pendidikan Nasional
- Depdiknas. (2006). *Kurikulum Tingkat Satuan Pendidikan (KTSP)*. Jakarta: Depdiknas.
- Ennis,R.H.(1985). *Critical Thinking*. USA:Prentice Hall.Inc
- Ernest, P. (1991). *The Philosophy of Mathematics Education*. London: The Falmer Press.
- Fraenkel,J.R. dan Wallen, N.E.(1993). Second Edition. *How to Design and Evaluate Research in Education*. Singapore: Mc-Graw Hill International.
- Gani, R.A. (2007). *Pengaruh Pembelajaran Metode Inkuiri Model Alberta terhadap Kemampuan Pemahaman dan Pemecahan Masalah Matematika Siswa Sekolah Menengah Atas*. Disertasi. UPI: Tidak diterbitkan.
- Gerungan, W.A. (2002). *Psikologi Sosial*. Bandung: Eresco.
- Gulo. W. (2002). *Strategi Belajar Mengajar*. Jakarta: Grasindo.
- Hake, R.R. (1999). Analyzing Change/Gain Scores. [Online]. Tersedia: <http://www.physics.indiana.edu/~sdi/Analyzingchange-Gain.pdf>.

Atang Supriadi, 2012

Meningkatkan Kemampuan Berpikir Kritis dan Komunikasi Matematis Siswa SMP melalui Inkuiri Terbimbing

- Herman, T. (2006). *Pembelajaran Berbasis Masalah untuk Kerangka Berpikir Matematis Tingkat Tinggi Siswa SMP*. Disertasi. UPI: Tidak diterbitkan.
- Hudoyo, H. (2003). *Pembelajaran Matematika Menurut Pandangan Konstruktivistik*. Makalah Disajikan dalam Seminar Nasional Upaya Meningkatkan Peran Pendidikan Matematika dalam Menghadapi Era Globalisasi . PPS IKIP Malang: Tidak diterbitkan.
- Hutabarat, D. (2009). *Studi Perbandingan Kemampuan Penalaran dan Representasi Matematis Pada Kelompok Siswa yang Belajar Inkuiiri dan Biasa*. Tesis. UPI: Tidak Diterbitkan.
- Kusumah, Y. S. (2008). *Konsep, Pengembangan, dan Implementasi Computer-Based Learning dalam Peningkatan Kemampuan High-Order Mathematical Thinking*. Pidato pengukuhan Guru Besar dalam Pendidikan Matematika Universitas Pendidikan Indonesia tanggal 23 Oktober 2008. Bandung: UPI PRESS
- Ma, X. dan Kishor, N. (1997). Assessing The Relationship Between Attitude Toward Mathematics and Achievement in Mathematics: A Meta-Analysis. *Journal for Research in Mathematics Education*. 28, (1), 26-47.
- Marhaeni, I. (2007). *Pembelajaran Inovatif dan Asesmen Otentik dalam Rangka Menciptakan Pembelajaran yang Efektif dan Produktif*. Makalah dalam Penyusunan Kurikulum dan Pembelajaran Inovatif di Universitas Udayana.
- Marhendri. (2007). *Model Pembelajaran Inkuiiri Terbimbing pada Materi Keseimbangan Benda Tegar untuk Meningkatkan Penguasaan Konsep dan Keterampilan Generik*
- Mullis, et.al. (2000). *TIMMS 1999: International Mathematics Report*. Boston: The International Study Center, Boston College, Lynch School of Education.
- National Council of Teacher of Mathematics. (2000). *Principles and Standards for School Mathematics*. Reston, VA: NCTM.
- NCTM. (1989). *Curriculum and Evaluation Standards for School Mathematics*. Reston, VA : NCTM
- NCTM. (1989). *Curriculum and Evaluation Standards for School Mathematics*. Reston, VA : NCTM
- Nirmala. (2008). *Pembelajaran Matematika dengan Pendekatan Pemecahan Masalah untuk Meningkatkan Kemampuan Pemahaman dan Komunikasi Matematis Siswa Sekolah Dasar*. Tesis. UPI: Tidak Diterbitkan.
- Pimm, D (1996). Meaningful Communication Among Children: Data Collection. *Communication in Mathematics K-12 and Beyond*. Virginia: NCTM

- Ruseffendi, H. E. T. (1991). *Penilaian Pendidikan dan Hasil Belajar Siswa Khususnya dalam Pengajaran Matematika untuk Guru dan Calon Guru*. Bandung: Diktat.
- _____. (1993). *Statistika Dasar untuk Penelitian Pendidikan*. Cetakan Pertama. Bandung : IKIP Bandung Press.
- _____. (2005). *Dasar-Dasar Penelitian Pendidikan dan Bidang Non-Eksakta Lainnya*. Cetakan ke 4. Semarang: UNNES Press.
- _____. (2006). *Pengantar kepada Membantu Guru Mengembangkan Kompetensinya dalam Pengajaran Matematika untuk Meningkatkan CBSA*. Edisi Revisi. Bandung: Tarsito.
- Sanjaya, W. (2008). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*. Jakarta: Kencana Prenada Media Group.
- Saragih, S. (2007). *Mengembangkan Kemampuan Berpikir Logis dan Komunikasi Matematik Siswa SMP Melalui Pendekatan Matematika Realistik*. Disertasi. UPI: Tidak diterbitkan.
- Shadiq, F. (2004). *Penalaran, Pemecahan Masalah dan Komunikasi dalam Pembelajaran Matematika*. Depdiknas Dirjen Dikdasmen PPPG Matematika, Yogyakarta.
- Slavin, R.E. (2008). *Cooperative Learning; Teori, Riset dan Praktik*. Bandung: PT. Nusa Media.
- Soedjadi, R. (2000). *Kiat Pendidikan Matematika di Indonesia*. Jakarta: Dikti Depdiknas.
- Somatanaya, A.G. (2005). *Meningkatkan Kemampuan Penalaran Matematis Siswa SLTP Melalui Pembelajaran dengan Metode Inkuiiri*. Tesis. UPI: Tidak diterbitkan.
- Suherman, E. dkk. (2003). *Strategi Pembelajaran Matematika Kontemporer*. Bandung: UPI.
- Sumarmo, U. (2002). *Alternatif Pembelajaran Matematika untuk Mendukung Pelaksanaan Kurikulum Berbasis Kompetensi*. Makalah pada Seminar Tingkat Nasional FPMIPA UPI: Tidak diterbitkan.
- _____. (2005). *Pembelajaran Matematika untuk Mendukung Pelaksanaan Kurikulum Tahun 2002 Sekolah Menengah*. Disajikan dalam Seminar Pendidikan Matematika. UPI: Tidak diterbitkan.
- _____. (1987). *Kemampuan Pemahaman dan Penalaran Matematika Siswa SMA dikaitkan dengan Kemampuan Penalaran Logik Siswa dan Beberapa Unsur Proses Belajar Mengajar*. Disertasi. UPI: Tidak diterbitkan.
- Suryadi, D. (2005). *Penggunaan Pendekatan Pembelajaran Tidak Langsung serta Pendekatan Gabungan Langsung dan Tidak Langsung dalam Rangka Meningkatkan Kemampuan*

Atang Supriadi, 2012
Meningkatkan Kemampuan Berpikir Kritis dan Komunikasi Matematis Siswa SMP melalui Inkuiiri Terbimbing

Berpikir Matematik Tingkat Tinggi Siswa SLTP. Disertasi. PPS UPI Bandung: Tidak diterbitkan.

Tim MKPBM. (2001). *Strategi Pembelajaran Matematika Kontemporer.* Bandung: Jurusan Pendidikan Matematika FPMIPA UPI.

Trihendradi, C. (2009). *Step by Step SPSS 16 Analisis Data Statistik.* Yogyakarta: Andi.

Wahyudin. (1999). *Kemampuan Guru Matematika, Calon Guru Matematika dan Siswa dalam Mata Pelajaran Matematika.* Disertasi. UPI: Tidak diterbitkan.

Wahyudin. (2008). *Pembelajaran dan Model-model Pembelajaran.* Bandung: UPI.

Walgit, B. 2002. *Psikologi Sosial* (edisi ke-3).Yogyakarta: Andi.

Wintarti, A. (2002). *Inquiri dalam CTL dan Contoh Penerapannya pada Pembelajaran Matematika.* Disajikan dalam Pelatihan TOT Pembelajaran Kontekstual untuk Instruktur/ Guru dan Dosen dari 24 Propinsi. Jakarta: Depdiknas Dirjen Dikdasmen. Tidak diterbitkan.

Yuniarti, Yeni. (2007). *Meningkatkan Kemampuan Penalaran dan Komunikasi Siswa SMP melalui Pembelajaran dengan Pendekatan Inkuiiri.* Tesis. UPI: Tidak diterbitkan.