
195

Daftar Rujukan

Agus, Nuniek Avianti.2007.Mudah Belajar Matematika SMP/MTs 2

(BSE).Jakarta: Pusat Pembukuan Depdiknas.

Arifin, Anwar.2003.Paradigma Baru Pendidikan Nasional.Jakarta: Ditjen

Kelembagaan Agama Islam Depag.

Arikunto, Suharsimi.2010.Prosedur Penelitian.Jakarta: Rineka Cipta.

Budi, Endah, dkk.2008CTL Matematika SMP/MTs edisi 4 Kelas VIII, (Jakarta:

Depdiknas.

Choy.Pemikiran Reflektif oleh Dewey.Diakses dari

http://www.teachersrock.net/Dewey%20Pemikiran%20Refleksi.htm.

Diakses 25 Januari 2015, 08:49.

Choy, S. Chee dan Pou San Oo. 2012.Reflective Thinking and Teaching Practice.

Malaysia International Journal of Instruction Vol. 5, No.1.

Dahar, Ratna Wilis.2006.Teori-teori Belajar dan Pembelajaran.Jakarta: Erlangga.

Desmita.2012.Psikologi Perkembangan Peserta Didik.Bandung: PT. Remaja

Rosda Karya.

Fitriana, Laela.2013.Analisis Pemahaman Siswa Mengenai Konsep Limit Fungsi

Berdasarkan Teori APOS Ditinjau dari Gaya Kognitif (Field Dependent dan

Field Dependent) di Kelas XI IPA 2 MAN Rejotangan Tahun

2012/2013.Tulungagung :Skripsi Tidak Diterbitkan.

Hadi, Amirul dan Haryono.2005.Metodologi Penelitian Pendidikan.Bandung: CV.

Pustaka Setia.

Heruman.2007.Model Pembelajaran Matematika.Bandung: PT. Rosda Karya.

Hudojo, Herman.2007.Pengembangan Kurikulum dan Pembelajaran Matematika.

Universitas Negeri Malang: JICA.

http://www.teachersrock.net/Dewey%20Pemikiran%20Refleksi.htm

196

Imam, Muhammad, dan Novan Ardy Wiyani.2013.Psikologi

Pendidikan.Jogjakarta: Ar-Ruzz Media.

Jihad, Asep dan Abdul Haris.2009.Evaluasi Pembelajaran.Yogyakarta: Multi

Pressindo.

Iskandar.2009.Metodologi Penelitian Kuliatif.Jakarta: Gaung Persada.

Kurniawati, Lia.2011.Developing Mathematical Reflektif Thing Skills Through

Problem Based Learning (Jurnal).Yogyakarta: Departement of Mathematics

Education Yogyakarta State University.

Kurniawati, Lia dan Belani Margi Utami.t.t.Pengaruh Metode Penemmuan dengan

Strategi Heuristik Terhadap Kemampuan Berpikir Kritis Siswa

(Jurnal).Jakarta: UIN Syarif Hidayatullah.

Kusumaningrum, Maya dan Abdul Aziz Saefudin.2012.Mengoptimalkan

Kemampuan Berpikir Matematika Melalui Pemecahan Masalah Matematika

(Artikel)Seminar Nasional.Yogyakarta: Pendidikan Matematika FKIP

Universitas PGRI.

Kuswana, Wowo Sunaryo.2011.Taksonomi Berpikir.Bandung: PT. Remaja

Rosdakarya.

Maskur, Moch. dan Abdul Halim Fathani.2007.Mathematical

Intelligence.Jogjakarta: Ar-Ruzz Media.

Moleong, Lexy.2011.MetodePenelitian Kualitatif.Bandung: Remaja Rosdakarya.

Mudyaharjo, Redja.2010.Filsafat Ilmu Pendidikan.Bandung: PT Remaja Rosda

Karya.

Muhmidayeli.2011.Filsafat Pendidikan.Bandung: PT Refika Aditama, 2011.

Nindisari, Hepsi.2011.Pengembangan Bahan Ajar dan Instrumen untuk

Meningkatkan Berpikir Reflektif Matematis Berbasis Pendekatan

Metakognitif pada Siswa SMA.Banten: Universitas Sultan Ageng Tirtayasa.

Nisak, Lailatun.2013.Analisis Kemampuan Berpikir Reflektif Siswa dalam

Memecahkan Masalah Berbentuk Semantik, Figural, dan Simbolik pada Pkok

197

Bahasan Fungsi Kelas XI IPA di MAN Nglawak Kertosono

Nganjuk.Surabaya: Skripsi di terbitkan.

Noer, Sri Hastuti.2008.Problem-Based Learning dan Kemampuan Berpikir

Reflektif dalam Pembelajaran Matematika (Jurnal).Lampung: Semnas

Matematika dan Pendidikan Matematika FKIP Universitas Lampung.

Nugroho, Heru dan Lisda Meisaroh.2009.Matematika SMP dan MTs Kelas VIII

(BSE).Jakarta: PT. Pelita Ilmu.

Nur, Mohamad.2011.Model Pembelajaran Berdasarkan Masalah.Surabaya: Pusat

Sains dan Matematika sekolah UNESA.

Phan, H. P.2008.Achievment Goals, The Classroom Environtment, and Reflective

Thinking: A Conceptual Framework. dalam Electronic Jurnal of Reserch in

Education Psychology, Vol 6 No. 3.

Riduwan.2009.Belajar Mudah Penelitian: Untuk Guru, Karyawan dan Peneliti

Pemula.Bandung: Alfabeta

Ronis, Diane.2009.Pengajaran Matematika Sesuai Cara Kerja Otak Edisi

Kedua.Jakarta: PT. Macanan Jaya Cemerlang.

Sabandar, Jozua.t.t.Berpikir Reflektif dalam Pembelajaran Matematika

(Jurnal).Prodi Pendidikan Matematika Sekolah Pascasarjana UPI.

Sobel, Max A. dan Evan Maletsky.2002Mengajar Matematika.Jakarta: Erlangga.

Sugiyono.2013.Memahami Penelitian Kualitatif.Bandung: Alfabeta.

Suharna, Hery, dkk.2013.Berpikir Reflektif Mahasiswa dalam Menyelesaikan

Masalah Matematika (Jurnal).t.t.p.KNPM V Himpunan Matematika

Indonesia.

Suherman, Erman, dkk.2002.Strategi Pembelajaran Matematika Kontemporer

edisi revisi (JICA). Jakarta: Universitas Pendidikan Indonesia.

Sukardi, M.2011.Evaluasi Pendidikan.Yogyakarta: PT. Bumi Aksara.

198

Sukino.2012.Three in One Matematika SMP/MTs kelas VIII.Jakarta: PT. Gelora

Aksara Pratama.

Sukmadinata, Nana Syaodih.2012.Metode Penelitian Pendidikan.Bandung: PT.

Remaja Rosdakarya.

Syah, Muhibbin.2004.Psikologi Pendidikan dengan Pendekatan Baru.Bandung:

PT. Remaja Rosda Karya.

Walgito, Bimo.2004.Pengantar Psikologi Umum.Yogyakarta: Andi Offset.

Widjajanti, Djamilah Bondan.2009.Kemampuan Pemecahan Masalah Matematis

Mahasiswa Calon Guru Matematika: Apa dan Bagaimana

Mengembangkannya.FMIPA Universitas Negeri Yogyakarta.

Wijaya, Cece.2010.Pendidikan Remidial.Bandung: Rosdakarya.

Wiriaatmadja, Rochiati.2012.Metode Penelitian Tindakan Kelas.Bandung: PT.

Remaja Rosda Karya.

Tatag Yuli.2010.Penelitian Pendidikan Matematika.Surabaya: Unesa University

Press.

