

DAFTAR PUSTAKA

Alamsyah. (2002). Suatu Pembelajaran untuk Meningkatkan Kemampuan Penalaran

Analogi Matematika. Tesis UPI Bandung: tidak diterbitkan.

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

Asyhadi, A. (2005). Pengenalan Laboratorium Matematika di Sekolah. IHT Media
Bagi Staf LPMP Pengelola Laboratorium Matematika Tanggal 5 s.d. 11
September 2005 di PPPG Matematika Yogyakarta.

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

Darhim. (2004). Pengaruh Pembelajaran Matematika Kontekstual Terhadap Hasil
 Belajar Matematika Siswa Sekolah Dasar. Disertasi UPI. Bandung: tidak
 diterbitkan.

Djaafar, J. T. (2001). Kontribusi Strategi Pembelajaran Terhadap Hasil Belajar.
Padang: UNP.

Fitrianingsih, I. (2009). Pembelajaran Matematika dengan Pendekatan SAVI
Ditinjau dari Motivasi Belajar Siswa. Skripsi Universitas Muhammadiyah
Surakarta: tidak diterbitkan.

Fraenkel, J. R dan Wallen, N. (1993). How to Design and Evaluate Research in
Education. Singapore: Mc. Graw Hill.

Hake, R. R. (1999). Analyzing Change / Gain Scores. [Online]. Tersedia: http:
//www.physics.indiana.edu/∼sdi/Analyzingchange-Gain.pdf. (10 September
2010).

Harmiati, E dan Rahayu, A. (2008). Peningkatan Motivasi Belajar dan Pemahaman
Keruangan Siswa Melalui Pembelajaran Geometri Berbantuan Program
Komputer. Laporan penelitian SMA Sang Timur Yogyakarta: tidak
diterbitkan.

Kamulyan, Mulyadi, S., dan Surtikanti. (1999). Belajar dan Pembelajaran.
Surakarta: Universitas Muhammadiyah Surakarta.

Kesumawati, N. (2010). Peningkatan Kemampuan Pemahaman, Pemecahan
Masalah, dan Disposisi Matematis Siswa SMP Melalui Pendekatan
Matematika Realistik. Disertasi pada SPs UPI: tidak diterbitkan.

Kusumah, Y. S. (2008). Konsep, Pengembangan, dan Implementasi Komputer-Based
Learning dalam Peningkatan Kemampuan High-Order Mathematical
Thinking. Makalah disajikan dalam Pengukuhan Guru Besar Pendidikan
Matematika FMIPA UPI.

Kusumah, Y. S dan Suherman, E. (1990). Petunjuk Praktis Untuk Melaksanakan
Evaluasi Pendidikan Matematika. Bandung: Wijayakusumah.

Maier, H. (1985). Kompendium Didaktik Matematika. Bandung: CV Remaja Karya.

Meier, Dave. (2002). The Accelarated Learning Handbook. Panduan Kreatif dan
Efektif Merancang Program Pendidikan dan Penelitian. Bandung: Kaifa.

Meltzer, D.E. (2002). “The Relationship between Mathematics Preparation and
Conceptual Learning Gain in Physics: A Possible “Hidden Variable” in
Diagnostics Pretest Scores”. American Journal of Physics. Vol. 70 (12) 1259-
1268.

Mulyana, E. (2003). Masalah Ketidaktepatan Istilah dan Simbol dalam Geometri
SLTP Kelas 1. Makalah FPMIPA UPI.

Mundiri. (2000). Logika. Jakarta: Raja Grafindo Persada.

Naga, S. D. (1980). Berhitung Sejarah dan Perkembangannya. Jakarta: Gramedia.

Nasution, S. (1998). Berbagai Pendekatan dalam Proses Belajar Mengajar.
Jakarta: Bumi Aksara.

Nooriafshar, M. (2002). “The Use Innovate Teaching Methods for “maximizing” The
Enjoyment from Learning”. International Journal for Mathematics Teaching
and Learning.

Nur’aeni, E. (2010). Pengembangan Kemampuan Pemahaman dan Komunikasi
Matematis Siswa Sekolah Dasar Melalui Pembelajaran Geometri Berbasis
Teori Van Hiele. Disertasi SPs UPI: tidak diterbitkan.

Priatna, N. (2003). Kemampuan Penalaran dan Pemahaman Matematika Siswa
Kelas 3 SLTP di Kota Bandung. Disertasi UPI Bandung: tidak diterbitkan.

Rahman, A. (2004). Meningkatkan Kemampuan Pemahaman dan Kemampuan
Generalisasi Siswa SMA melalui pembelajaran Berbalik. Tesis UPI Bandung:
tidak diterbitkan.

Ruseffendi, E. T. (1991). Pengantar Kepada Membantu Guru Mengembangkan
Kompetensinya dan Pengajaran Matematika Untuk Meningkatkan CBSA.
Bandung: Tarsito.

_______________. (1993). Statistika Dasar Untuk Penelitian Pendidikan. Bandung.
IKIP Bandung.

Sabandar, J. (2002). Pembelajaran Geometri dengan Menggunakan Cabri Geometry
II . Kumpulan Makalah, Pelatihan. Yogyakarta: Universitas Sanata Dharma.

Sastrosudirjo, S. S. (1988). Hubungan Kemampuan Penalaran dan Prestasi Belajar
Untuk Siswa SMP. Jurnal Kependidikan no.1 Tahun ke 18: IKIP Yogyakarta.

Siegel, I .E. (1985). Parental Beliefs System: The Psycological Consequences for
Children. Hill Sedlle, HJ: Erlbaum

Siregar, N. (2009). Studi Perbandingan Kemampuan Penalaran Matematik Siswa
Madrasah Tsanawiyah Pada Kelas yang Belajar Geometri Berbantuan
Geometer’s Sketchpad dengan Siswa yang Belajar Geometri Tanpa
Geometer’s Sketchpad. Tesis UPI Bandung: tidak diterbitkan.

Sobel, M. A. dan Maletsky, E. M. terj. Dr. Suyono, M.Sc. (2004). Mengajar
Matematika. Ed. 3. Jakarta: Erlangga.

Soekadijo, G. R. (1999). Logika Dasar Tradisional, Simbolik, dan Induktif. Jakarta:
Gramedia.

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

Suparno. (1997). Filsafat Konstruktivisme dalam Pendidikan. Yogyakarta: Kanisius.

Sugiyono. (2008). Metode Penelitian Pendidikan. Bandung: CV. Alfabeta.

Suherman, E. (2001). Strategi Pembelajaran Matematika Kontemporer. Bandung:
JICA Universitas Pendidikan Indonesia.

Sumarmo, U. (1987). Kemampuan Pemahaman dan Penalaran Matematika Siswa
Dikaitkan dengan Kemampuan Penalaran Logik Siswa dan Beberapa Unsur
Proses Belajar Mengajar. Disertasi UPI Bandung: tidak diterbitkan.

Suriadi. (2006). Pembelajaran dengan Pendekatan Discovery yang Menekankan
Aspek Analogi Untuk Menigkatkan Pemahaman Matematik dan Kemampuan
Berfikir Kritis Siswa SMA. Tesis UPI Bandung: tidak diterbitkan.

Suzana, Y. (2003). Meningkatkan Kemampuan Pemahaman dan Penalaran
Matematika Siswa Sekolah Menengah Umum melalui Pembelajaran dengan
Pendekatan Kognitif. Tesis UPI Bandung: tidak diterbitkan.

Syofni. (1989). Hubungan Kemampuan Penalaran dalam Matematika dan Prestasi
Matematika Siswa Kelas I SMAN di Kodya Surabaya. Tesis UPI Bandung:
tidak diterbitkan.

Trisnadi, A. (2006). Meningkatkan Kemampuan Pemahaman dan Generalisasi
Matematika Siswa Sekolah Menengah Pertama melalui Pembelajaran
Penemuan Terbimbing dalam Kelompok. Tesis UPI Bandung: tidak
diterbitkan.

Turmudi. (2008). Landasan Filsafat dan Teori Pembelajaran Matematika
(berparadigma Eksploratif dan Investigasi). Jakarta: Leuser Cita Pustaka.

Wahyudin. (1999). Kemampuan Guru Matematika, Calon Guru Matematika, dan
Siswa dalam Pelajaran Matematika. Laporan penelitian IKIP Bandung: tidak
diterbitkan.

Widdiharto. R. (2004). Model-Model Pembelajaran Matematika SMP. Yogyakarta:
PPPG Matematika.

