

DAFTAR PUSTAKA

Ali, D.S. (2007). Pembelajaran Matematika Realistik dalam Kelompok Kecil
untuk Mengembangkan Kemampuan Siswa SMP dalam Pemecahan
Masalah. Tesis. Bandung: UPI.

Alter, F. (2009). Understanding The Role of Critical Thinking and Creative
Thinking in Australian Primary School Visual Arts Education.
International Art in Early Childhood Research Journal. Vol. 1.

Alwi, H., dkk. (2002). Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka.

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

Asmida. (2009). Meningkatkan Kemampuan Penalaran dan Komunikasi
Matematis Siswa Sekolah Menengah Pertama Melalui Pendekatan
Realistik. Tesis. Bandung: SPs UPI.

Barnes, H. (2004). Realistic Mathematics Education: Eliciting Alternative
Mthematical Conceptions of Learners. African Journal of Research
in SMT Education. Vol. 8 (1): 53-64.

Cobb, P., Zhao, Q., & Visnovska, J. (2008). Learning from and Adapting The
Theory of Realistic Mathematics Education. Education &Didactique.
2(1): 105-124.

Dahlan, J.A. (2004). Meningkatkan Kemampuan Penalaran dan Pemahaman
Matematik Siswa Sekolah Lanjutan Tingkat Pertama melalui
Pendekatan Pembelajaran Open-Ended. Disertasi. Bandung: PPS
UPI.

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

Darhim. (2005). Pengaruh Pembelajaran Matematika Kontekstual terhadap Hasil
Belajar Siswa Sekolah Dasar. Mimbar Pendidikan. No. 3/XXIV.

Depdiknas. (2006). Peraturan Menteri No. 23 Tahun 2006 tentang Standar
Kompetensi Lulusan. Jakarta: Depdiknas.

Dickinson, P., Eade, F., Gough, S., & Hough, S. (2010). Using Realistic
Mathematics Education with Low to Middle Attaining Pupils in

117

Secondary Schools. Proceedings of the British Congress for
Mathematics Education.

Duron, R., dkk. (2006). Critical Thinking Framework for Any Discipline.
International Journal of Teaching and Learning in Higher
Education. Vol. 17:160-166.

Ennis, R.H. (1996). Critical Thinking Dispositions: Their Nature and
Assessability. Informal Logic. Vol. 18, Nos. 2 & 3.

Eriadi. (2009). Penerapan Pendekatan Pendidikan Matematika Realistik untuk
Meningkatkan Kemampuan Pemahaman Matematis Siswa Sekolah
Menengah Pertama. Tesis. Bandung: SPs UPI.

Ernest, P. (1991) The Phylosophy of Mathematic Education. Inggris: The Falmer
Press.

Facione, P.A., Giancarlo, C.A., & Facione, N.C. (1995). The Disposition Toward
Critical Thinking. Journal of General Education. Volume 44,
Number(1). 1-25.

Fauzan, A. (2002). Applying Realistic Mathematics Education (RME) in Teaching
Geometry in Indonesian Primary School. Disertasi. Enschede:
PrintPartner Ipskamp.

Fauzan, A., Slettenhaar, D., & Plomp, T. (2002). Traditional Mathematics
Education vs. realistic Mathematics Education. Proceedings of The
3rdInternational Mathematics Education and Society
Conference.Copenhagen: Centre for Research inLearning
Mathematics.

Glazer, E. (2001). Using Web Sources to Promote Critical Thinking in High
School Mathematics. [Online]. Tersedia: http://www.arches.uga.edu
/~eglazer/nime2001b.pdf.

Gonzales, P., Williams, T., Jocelyn, L., Roey, S., Kastberg, D., and Brenwald, S.
(2008). Highlights From TIMSS 2007: Mathematics and Science
Achievement of U.S. Fourth- and Eighth-Grade Students in an
International Context. Washington,DC: U.S. Department of
Education.

Gokhale, A.A. (1995). Collaborative Learning Enhances Critical Thinking.
Journal Technology Education.Vol. 7. No. 1.

Gravemeijer, Koeno. (1994). Developing Realistic Mathematics Education.
Utrecht: CD-β Press.

118

Gulo, S.F. (2009). Peningkatan Kemampuan Berpikir Kritis dan Kreatif Siswa
SMP dalam Matematika melalui Pendekatan Advokasi.Tesis.
Bandung: SPs UPI.

Hashemi, A.S., Naderi,E., Shariatmadari, A., Naraghi, M.S., & Mehrabi, M.
(2010). Science Production in Iranian Educational System by The
Use of Critical Thinking. International Journal of Instruction. Vol. 3.

Herwati. (2007). Mengembangkan Kemampuan Penalaran dan Komunikasi
Matematis Siswa melalui Pembelajaran dengan Pendekatan
Realistik Dalam Kelompok Kecil. Tesis. Bandung: SPs UPI.

Hidayat, E. (2009). Peningkatan Kemampuan Komunikasi Matematik dan
Kemandirian Belajar Siswa Sekolah Menengah Pertama dengan
Menggunakan Pendekatan Matematika Realistik. Tesis. Bandung:
SPs UPI.

Husen, T. dan Postletwaite, T. N. (1988). The International Encyclopedia of
Education, Research, and Studies. Oxford: Pergamon.

Innabi, H. & El Sheikh, O. (2006). The Change in Mathematics Teachers’
Perceptions of Critical Thinking After 15 Years of Educational
Reform in Jordan. Educational Studies in Mathematics. 64: 45-68.

Johnson, E.B. (2006). Contextual Teaching and Learning. Bandung: MLC.

Kesumawati, N. (2010). Peningkatan Kemampuan Pemahaman, Pemecahan
Masalah dan Disposisi Matematis Siswa SMP melalui Pendekatan
Pendidikan Matematika Realistik. Disertasi. Bandung: SPs UPI.

Kusumah, Y. S. (2008). Konsep, Pengembangan, dan Implementasi Computer-
Based Learning dalam Meningkatkan Kemampuan High-Order
Mathematical Thinking. Pidato pengukuhan guru besar. Universitas
Pendidikan Indonesia: Bandung.

de Lange, J. (1987). Mathematics, Insight, and Meaning. Belanda, Utrecht: OW
&OC.

Le, T.A. (2006). Applying Realistic Mathematics Education in Vietnam: Teaching
Middle School Geometry. Disertasi. Belanda: Universitas Postdam.

Maulana. (2007). Alternatif Pembelajaran Matematika dengan Pendekatan
Metakognitif untuk Meningkatkan Kemampuan Berpikir Kritis
Mahasiswa PGSD. Tesis. Bandung: SPs UPI.

Mayadiana, D. (2005). Pembelajaran dengan Pendekatan Diskursif untuk
Mengembangkan Kemampuan Berpikir Kritis Mahasiswa Calon
Guru SD. Tesis. Bandung: SPs UPI.

119

Mulyana, T. (2008). Pembelajaran Analtik Sintetik untuk Meningkatkan
Kemampuan Berpikir Kritis dan Kreatif Matematik Siswa Sekolah
Menengah Atas. Disertasi. Bandung: SPs UPI.

Nelissen, J. & Tomic, W. (1993). Learning Through Processes in Realistic
Mathematics Instruction. Curiculum and Teaching. Vol. 8, No. 1.

Nitko, A.J. & Brookhart, S.M. (2007). Educational Assesment of Student. New
Jersey: Prentic Hall.

Novikasari. (2007). Realistic Mathematics Education (RME): Pendekatan
Pendidikan Matematika dalam Konsep dan Realitas. Jurnal
Pemikiran Alternatif Pendidikan. 12, 93 – 106.

Oleinik, T. (2002). Development of Critical Thinking in Mathematics Courses.
Proceedings of the 3rd International Mathematics Education and
Society Conference, 1-3.

Olson. (1996). The Arts, Critical Thinking, Reform: Classroom of The Future.
[Online]. Tersedia: http://horizon.unc.edu/projects/HSJ/Olson.html.
[12 Januari 2010].

Perkins, C. & Murphy, E. (2006). Identifying and Measuring Individual
Engagement in Critical Thinking in Online Discussions: An
Exploratory Case Study. Educational Technology & Society. 9 (1),
298-307.

Priatna, N. (2003). Kemamampuan Penalaran dan Pemahaman Matematika
Siswa Kelas III SLTP di Kota Bandung. Disertasi. Bandung: SPs UPI.

Presseisen, B.Z. (1985). Thinking Skill: Meanings and Models. Dalam Costa, A.L.
(editor). Developing Minds. A Resource Book for Teaching Thinking.
Virginia: ASCD.

Ricketts, J.C. & Rudd, R. (2004). The Relationship between Critical Thinking
Dispositions and Critical Thinking Skills of Selected Youth Leaders
in the National FFA Organization. Journal of Southern Agricultural
Education Research. Volume 54, Number 1.

Rimiene, V. (2002). Assessing and Developing Students’ Critical Thinking.
Psychology Learning and Teaching. 2(1), 17-22.

Rochaminah, S. (2008). Pengaruh Pembelajaran Penemuan terhadap
Kemampuan Berpikir Kritis Mahasiswa Calon Guru. Disertasi.
Bandung: SPs UPI.

120

Rohaeti, E.E. (2008). Pembelajaran dengan Pendekatan Eksplorasi untuk
Mengembangkan Kemampuan Berpikir Kritis dan Kreatif Matematik
Siswa Sekolah Menengah Pertama. Disertasi. Bandung: SPs UPI.

Rohayati, A. (2005). Mengembangkan Kemampuan Berpikir Kritis Siswa dalam
Matematika melalui Pembelajaran dengan Pendekatan Kontekstual.
Tesis. Bandung: SPs UPI.

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

Ruseffendi, E.T. (1991). Penilaian Pendidikan dan Hasil Belajar Siswa
Khususnya dalam Pengajaran Matematika. Bandung: tidak
diterbitkan. (b)

Ruseffendi, E.T. (1993). Statistika Dasar untuk Penelitian Pendidikan. Jakarta:
Departemen Pendidikan dan Kebudayaan.

Ruseffendi, E.T. (1998). Dasar-dasar Penelitian Pendidikan dan Bidang Non-
eksakta Lainnya. Semarang: IKIP Semarang Press.

Sabandar, J. (2001). Pembelajaran Matematika dengan Menggunakan Model.
Kumpulan makalah pada Seminar Nasional Sehari: Penerapan
Pendidikan Matematika Realistik pada Sekolah dan Madrasyah.
Medan.

Saleh. (2007). Pembelajaran Matematika Realistik untuk Topik Persegipanjang
dan Persegi di Kelas VII SMP Negeri 9 Kendari. Jurnal Mathedu.
Vol. 2.

Saragih, S. (2007). Mengembangkan Kemampuan Berpikir Logis dan Komunikasi
Matematik Siswa Sekolah Menengah Pertama melalui Pendekatan
Matematika Realistik. Disertasi. Bandung: SPs UPI.

Sembiring, R.K., Hadi, S., & Dolk, M. (2008). Reforming Mathematics Learning
in Indonesian Classrooms Through RME. ZDM Mathematics
Education.40: 927-939.

Snyder, L.G. & Snyder, M.J. (2008). Teaching Critical Thinking and Problem
Solving Skills. The Delta Pi Epsilon Journal. Volume I, No. 2.

Subino. (1987). Konstruksi dan Analisis Tes. Suatu Pengantar kepada Teori Tes
dan Pengukuran. Jakarta: Departemen Pendidikan dan Kebudayaan.

Sudarsono. (1993). Kamus Filsafat dan Psikologi. Jakarta: Rineka Cipta.

121

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

Sulastri, Y.L. (2009). Meningkatkan Kemampuan Komunikasi Matematis melalui
Pembelajaran dengan Pendekatan Pendidikan Matematika Realistik
Siswa Sekolah Menengah Pertama di Kabupaten Bandung. Tesis.
Bandung: SPs UPI.

Sumarmo, U. (2001). Kecenderungan Pembelajaran Matematika pada Abad 21.
Makalah pada pelatihan Guru MI dan MTs, Bandung.

Suriasumantri, J. (2003). Filsafat Ilmu: Sebuah Pengantar Populer. Jakarta:
Pustaka Sinar Harapan.

Suryadi, D. (2005). Penggunaan Pendekatan Pembelajaran Tidak Langsung Serta
Pendekatan Gabungan Langsung dan Tidak Langsung dalam
Rangka Meningkatkan Kemampuan Berpikir Matematika Tingkat
Tinggi Siswa SLTP. Disertasi. Bandung: SPs UPI.

Syaban, M. (2008). Menumbuhkembangkan Daya dan Disposisi Matematis Siswa
Sekolah Menenah Atas melalui Model Pembelajaran Investigasi.
Disertasi. Bandung: SPs UPI.

Syukur, M. (2004). Pengembangan Kemampuan Berpikir Kritis Siswa SMU
Melalui Pembelajaran Matematika dengan Pendekatan Open-Ended.
Tesis Magister pada PPS UPI. Bandung: PPS UPI.

Turmudi, Hidayat, A.S., Prabawanto, S., & Aljupri. (2009). Pemodelan
Matematika (Mathematical Modelling) Berbasis Realistik di SMP
dan SMA. Laporan Penelitian. Bandung: Jurusan Pendidikan
Matematika UPI.

Usdiyana, D., Purniati, T., Yulianti, K., & Harningsih, E. (2009). Meningkatkan
Kemampuan Berpikir Logis Siswa SMP Melalui Pembelajaran
Matematika Realistik. Jurnal Pengajaran MIPA. Vol. 13 No. 1.

Uzel, D. (2006). Attitudes of 7th Class Student Toward Mathematics in Realistic
Mathematics Education. International Mathhematical Forum. No. 39:
1951-1959.

Wahab, A.A. (1996). Pendidikan PKN. Jakarta: Depdikbud.

Wahyudin. (1999). Kemampuan Guru Matematika, Calon Guru Matematika, dan
Siswa dalam Mata Pelajaran Matematika. Disertasi. Bandung: PPS
UPI.

Widjaya, Y.B., & Heck, A. (2003). How a Realistic Mathematics Education
Approach and Microcomputer-Based Laboratory Worked in Lessons

122

on Graphing at an Indonesian Junior High School. Journal of
Science and Mathematics Education in Southeast Asia. Vol. 26. No.
2: 1-51.

Yuwono, I. (2007). Pembelajaran Matematika Realistik. Malang: UM Press.

Zulkardi. (2001). Realistic Mathematics Education (RME). Teori, Contoh
Pembelajaran dan Teman Belajar di Internet. Makalah yang
disampaikan pada Seminar Nasional pada tanggal 4 April 2001 di
UPI: Tidak diterbitkan.

