

DAFTAR PUSTAKA

- Abeysekera, L., & Dawson, P. (2015). Motivation and cognitive load in the flipped classroom: definition, rationale and a call for research. *Higher Education Research and Development*, 34(1), 1–14. <https://doi.org/10.1080/07294360.2014.934336>
- Ability, M., Arwadi, F., & Mahmud, R. (2018). The enhancement of students' mathematical self-efficacy through teaching with metacognitive scaffolding approach. In *Journal of Physics: Conf. Series* (hal. 1–7).
- Al-Kathiri, F. (2015). Beyond the classroom walls: Edmodo in Saudi secondary school EFL instruction, attitudes and challenges. *English Language Teaching*, 8(1), 189–204. <https://doi.org/10.5539/elt.v8n1p189>
- AlJaser, A. M. (2017). Effectiveness of using flipped classroom strategy in academic achievement and self-efficacy among education students of Princess Nourah bint Abdulrahman University. *English Language Teaching*, 10(4), 67–77. <https://doi.org/10.5539/elt.v10n4p67>
- Allen, M. J., & Yen, W. M. (1979). *Introduction to measurement theory*. Monterey, California: Brooks/Cole Publishing Company.
- Almasi, M., Machumu, H., & Zhu, C. (2017). Internet use among secondary schools students and its effects on their learning. In *Proceedings of INTED2017 Conference* (hal. 2379–2390). Valencia. <https://doi.org/10.21125/inted.2017.0680>
- Anderson, L. W., & Krathwohl, D. R. (2001). *A taxonomy for learning, teaching, and assessing: a revision of Bloom's taxonomy of educational objectives*. (D. R., K. A. Cruikshank, R. E. Mayer, P. R. Pintrich, J. Raths, & M. C. Wittrock, Ed.). New York, NY: Pearson Education. Diambil dari [https://www.uky.edu/~rsand1/china2018/texts/Anderson-Krathwohl - A taxonomy for learning teaching and assessing.pdf](https://www.uky.edu/~rsand1/china2018/texts/Anderson-Krathwohl_A_taxonomy_for_learning_teaching_and_assessing.pdf)
- Atkins, S. L. (2016). *Creating a language-rich math class: strategies and activities for building conceptual understanding* (First). New York: Taylor & Francis.
- Ayotola, A., & Adedeji, T. (2009). The relationship between mathematics self-efficacy and achievement in mathematics. *Procedia - Social and Behavioral Sciences*, 1(1), 953–957. <https://doi.org/10.1016/j.sbspro.2009.01.169>
- Balasubramanian, K., Jaykumar, V., & Nitin, L. (2014). A study on “Student preference towards the use of Edmodo as a learning platform to create responsible learning environment.” *Procedia - Social and Behavioral Sciences*, 144, 416–422. <https://doi.org/10.1016/j.sbspro.2014.07.311>
- Bandura, A. (1997). *Self-efficacy and educational development*. *Self-efficacy in Changing Societies*. Cambridge, UK: Cambridge University Press. <https://doi.org/10.1017/CBO9780511527692.009>
- Bart, M. (2014). *Blended and flipped: exploring new models for effective teaching*

and learning. *Faculty focus (Special Report)*. Madison, Wisconsin: Magna Publications.

- Basal, A. (2015). The implementation of a flipped classroom in foreign language teaching. *Turkish Online Journal of Distance Education*, 16(4), 28–37. Diambil dari <https://files.eric.ed.gov/fulltext/EJ1092800.pdf>
- Bergmann, J., & Sams, A. (2012). *Flip your classroom reach every student in every class every day*. International society for technology in education.
- Bhagat, K. K., Chang, C.-N., & Chang, C.-Y. (2016). The impact of the flipped classroom on mathematics concept learning in high school. *Educational Technology & Society*, 19(3), 124–132. <https://doi.org/10.2307/jeductechsoci.19.3.134>
- Blair, E., Maharaj, C., & Primus, S. (2016). Performance and perception in the flipped classroom. *Education and Information Technologies*, 21(6), 1–18. <https://doi.org/10.1007/s10639-015-9393-5>
- Chen, Y., Wang, Y., Kinshuk, & Chen, N. S. (2014). Is flip enough? or should we use the flipped model instead? *Computers and Education*, 79, 16–27. <https://doi.org/10.1016/j.compedu.2014.07.004>
- Cilli-Turner, E. (2015). Measuring learning outcomes and attitudes in a flipped introductory statistics course. *Primus*, 25(9), 833–846. <https://doi.org/10.1080/10511970.2015.1046004>
- Daryanto. 2014. *Pendekatan Pembelajaran Saintifik Kurikulum 2013*. Yogyakarta: Gava Media.
- de Araujo, Z., Otten, S., & Birisci, S. (2017). Teacher-created videos in a flipped mathematics class: digital curriculum materials or lesson enactments? *ZDM - Mathematics Education*, 49(5), 687–699. <https://doi.org/10.1007/s11858-017-0872-6>
- Djamarah, Syaiful Bahri & Zain, Aswan. 2013. *Strategi Belajar Mengajar*. Jakarta: Rineka Cipta.
- Duffin, J. M., & Simpson, A. P. (2000). A Search for understanding. *Journal of Mathematical Behavior*, 18(4), 415–427. [https://doi.org/10.1016/S0732-3123\(00\)00028-6](https://doi.org/10.1016/S0732-3123(00)00028-6)
- Fennema, E., & Romberg, T. A. (2009). *Mathematics classrooms that promote understanding*. (E. Fennema & T. A. Romberg, Ed.). New Jersey: Lawrence Erlbaum Associates.
- Ghazali, N. H. C., & Zakaria, E. (2011). Students' procedural and conceptual understanding of mathematics. *Australian Journal of Basic and Applied Sciences*, 5(7), 684–691.
- Gil, A. (2015). The role of the internet in self-study. In *SOCIETY, INTEGRATION, EDUCATION*. Proceedings of the International Scientific Conference (Vol. 4, hal. 393). Poland.

<https://doi.org/10.17770/sie2015vol4.398>

- Glass, J., & Sue, V. (2008). Student preferences, satisfaction, and perceived learning in an online mathematics class. *MERLOT Journal of Online Learning and Teaching*, 4(3), 325–338.
- Gordon, F. S., & Gordon, S. P. (2006). What does conceptual understanding mean? *The AMATYC Review*, 28(1), 1–18.
- Green, L. S., Banas, J. R., & Perkins, R. A. (2017). *The flipped college classroom conceptualized and re-conceptualized*. (L. S. Green, J. R. Banas, & R. A. Perkins, Ed.). Switzerland: Springer International Publishing Switzerland.
- Grosbeck, G. (2009). To use or not to use web 2.0 in higher education? *Procedia - Social and Behavioral Sciences*, 1(1), 478–482. <https://doi.org/10.1016/j.sbspro.2009.01.087>
- Hodaňová, J., & Nocar, D. (2016). Mathematics importance in our life. In *Proceedings of INTED 2016 Conference* (hal. 3086–3092). <https://doi.org/10.21125/inted.2016.0172>
- Hodges, C. B. (2018). *Self-efficacy in instructional technology contexts*. Springer. <https://doi.org/10.1007/978-3-319-99858-9>
- Hughes, E. M., & Riccomini, P. J. (2011). Mathematics motivation and self-efficacy of middle school students. *Focus on Middle School*, 24(1), 1–6.
- Ibrahim, R & Syaodih S., Nana. 2010. *Perencanaan Pengajaran*. Jakarta: Rineka Cipta.
- Ignacio, N. G., Nieto, L. J. B., & Barona, E. G. (2016). The affective domain in mathematics learning. *International Electronic Journal of Mathematics Education*, 1(1), 16–32.
- Kadarisma, G. (2016). Meningkatkan kemandirian belajar siswa SMP dalam matematika dengan menggunakan pendekatan saintifik. *Symmetry: Pasundan Journal of Research in Mathematics Learning and Education*, 1(1), 61–66.
- Kadiyala, M., & Crynes, B. L. (2000). A review of literature on Effectiveness of Use of Information Technology in Education. *Journal of Engineering Education*, 89(2), 177–189. <https://doi.org/http://dx.doi.org/10.2139/ssrn.2172577>
- Kent, G., & Foster, C. (2015). Re-conceptualising conceptual understanding in mathematics. In *CERME 9* (hal. 98–107).
- Kilpatrick, J., Swafford, J., & Findell, B. (2001). *Adding it up helping children learn mathematics* (Eds). Washington, DC: National Academy Press.
- Knewton. (2011). *Flipped Classroom: A new method of teaching is turning the traditional classroom on its head*.
- Kumar, K., Chang, C., & Chang, C. (2016). The impact of the flipped classroom on mathematics concept learning in high school. *Educational Technology & Society*, 19(3), 134–142.

- Kusmaryono, I. (2014). The importance of mathematical power in mathematics learning. *International Conference on Mathematics, Science, and Education*, (May), 35–40.
- Lage, M. J., Platt, G. J., & Treglia, M. (2015). Inverting the classroom: A gateway to creating an inclusive learning environment. *Journal of Economic Education*, 31(1), 30–43.
- Lai, C., & Hwang, G. (2016). A self-regulated flipped classroom approach to improving students' learning performance in a mathematics course. *Computers & Education*, 1–47. <https://doi.org/10.1016/j.compedu.2016.05.006>
- Liu, C. K. W. (2019). A holistic approach to flipped classroom: A conceptual framework using e-platform. *International Journal of Engineering Business Management*, 11, 1–9. <https://doi.org/10.1177/1847979019855205>
- Lo, C. K., & Hew, K. F. (2017). A critical review of flipped classroom challenges in K-12 education: possible solutions and recommendations for future research. *Research and Practice in Technology Enhanced Learning*, 12(4), 1–22. <https://doi.org/10.1186/s41039-016-0044-2>
- Mahmudi, A. (2015). Pendekatan saintifik dalam pembelajaran matematika. In *Seminar Nasional Matematika dan Pendidikan Matematika UNY 2015* (hal. 561–566).
- Meral, M., Colak, E., & Zereyak, E. (2012). The relationship between self-efficacy and academic performance. *Procedia - Social and Behavioral Sciences*, 46, 1143–1146. <https://doi.org/10.1016/j.sbspro.2012.05.264>
- Miller, M. D., Linn, R. L., & Gronlund, N. E. (2009). *Measurement and assessment in teaching*. Igarss 2014 (10th ed.). New Jersey: Pearson. <https://doi.org/10.1007/s13398-014-0173-7.2>
- Minarni, A., Napitupulu, E. E., & Husein, R. (2016). Mathematical understanding and representation ability of public junior high school in north sumatra. *Jme*, 7(1), 45–58.
- Moravec, M., Williams, A., Aguilar-Roca, N., & O'Dowd, D. K. (2010). Learn before lecture: A strategy that improves learning outcomes in a large introductory biology class. *CBE-Life Sciences Education*, 9(Winter 2010), 473–481. <https://doi.org/10.1187/cbe.10>
- Muir, T., & Geiger, V. (2015). The affordances of using a flipped classroom approach in the teaching of mathematics: a case study of a grade 10 mathematics class. *Mathematics Education Research Group of Australasia*, 28(1), 149–171. <https://doi.org/10.1007/s13394-015-0165-8>
- Murizal, A., Yarman, Y., & Yerizon, Y. (2012). Pemahaman konsep matematis dan model pembelajaran quantum teaching. *Jurnal Pendidikan Matematika*, 1(1), 19–23.
- Musfiqon, H., & Nurdyansyah. (2015). Pendekatan pembelajaran saintifik.

Siduarjo: Nizamia Learnig Center.

- Muzyka, J. L., & Luker, C. S. (2016). Volume 2 : Results from practice ACS symposium series. (J. L. Muzyka & C. S. Luker, Ed.) (Vol. 2). Washington, DC: American Chemical Society.
- Nitko, A. J., & Brookhart, S. M. (2007). Educational assessment of students (Fifth edit). New Jersey: Pearson Merrill Prentice Hall.
- Novferma, N. (2016). Analisis kesulitan dan self-efficacy siswa SMP dalam pemecahan masalah matematika berbentuk soal cerita. *Jurnal Riset Pendidikan Matematika*, 3(1), 76–87. <https://doi.org/10.21831/jrpm.v3i1.10403>
- Novita, R., Prahmana, R. C. I., Fajri, N., & Putra, M. (2018). Penyebab kesulitan belajar geometri dimensi tiga. *Jurnal Riset Pendidikan Matematika*, 5(1), 18–29.
- Ogden, L. (2015). Student perceptions of the flipped classroom in college algebra. *Primus*, 25(9–10), 782–791. <https://doi.org/10.1080/10511970.2015.1054011>
- Özerem, A. (2012). Misconceptions in geometry and suggested solutions for seventh grade students. *Social and Behavioral Sciences*, 55, 720–729. <https://doi.org/10.1016/j.sbspro.2012.09.557>
- Pajares, F., & Miller, M. D. (1994). Role of self efficacy and self concept beliefs in mathematical problem solving: A path analysis. *Journal of Educational Psychology*, 86(2), 193–203. <https://doi.org/10.1037/0022-0663.86.2.193>
- Papanis, E., Giavrimis, P., & Papani, E. M. (2010). The contribution of the internet into learning. *Review of European Studies*, 2(1), 54–60. <https://doi.org/10.5539/res.v2n1p54>
- Puspita, R. H., & Rohedi, D. (2018). The impact of internet use for students. In *IOP Conference Series: Materials Science and Engineering* (Vol. 306, hal. 1–7). Bandung. <https://doi.org/10.1088/1757-899X/306/1/012106>
- Putri, M. D., Rusdiana, D., & Rochintaniawati, D. (2019). Students' conceptual understanding in modified flipped classroom approach: An experimental study in junior high school science learning. In *Journal of Physics: Conference Series* (Vol. 1157, hal. 1–7). <https://doi.org/10.1088/1742-6596/1157/2/022046>
- Reidsema, C., Kavanagh, L., Hadgraft, R., & Smith, N. (2017). The flipped classroom practice and practices in higher education. (C. Reidsema, L. Kavanagh, R. Hadgraft, & N. Smith, Ed.). Singapore: Springer.
- Retnawati, H. (2017). Diagnosing the junior high school students' difficulties in learning mathematis. *International Journal on New Trends in Education and Their Implications*, 8(1), 33–50.
- Rittle-johnson, B., Siegler, R. S., & Alibali, M. W. (2001). Developing conceptual understanding and procedural skill in mathematics : An iterative process. *Journal of Educational Psychology*, 93(2), 346–362.

<https://doi.org/10.1037//0022-0663.93.2.346>

- Sani, Ridwan Abdullah. 2013. *Inovasi Pembelajaran*. Jakarta: Bumi Aksara.
- Sari, E. F. P. (2017). Pengaruh kemampuan pemahaman konsep matematika mahasiswa melalui metode pembelajaran learning starts with a question. *Mosharafa*, 6(1), 25–34.
- Sholihah, S. Z., & Afriansyah, E. A. (2017). Analisis kesulitan siswa dalam proses pemecahan masalah geometri berdasarkan tahapan berpikir van hiele. *Mosharafa*, 6(2), 287–298.
- Siegle, D., & Mccoach, D. B. (2007). Increasing student mathematics self-efficacy through teacher training. *Journal of Advanced Academics*, 18(2), 278–312.
- Sirait, E. D. (2018). Pengaruh Gaya dan Kesiapan Belajar terhadap Pemahaman Konsep Matematika Siswa. *Formatif: Jurnal Ilmiah Pendidikan MIPA*, 7(3), 207–218. <https://doi.org/10.30998/formatif.v7i3.2231>
- Smaldino, Sharon, dkk. Tanpa Tahun. *Instructional Technology & Media For Learning Teknologi Pembelajaran dan Media untuk Belajar*. Terjemahan oleh Arif Rahman. 2012. Jakarta: Kencana.
- Smallhorn, M. (2017). The flipped classroom: A learning model to increase student engagement not academic achievement. *Student Success*, 8(2), 43–53. <https://doi.org/10.5204/ssj.v8i2.381>
- Stern, J., Lauriault, N., & Ferraro, K. (2018). *Tools for teaching conceptual understanding*. Thousand Oaks, California: Corwin.
- Stevens, J. P. (2009). *Applied multivariate statistics for the social sciences fifth edition*. Taylor & Francis Group (fifth edit). New York, NY: Taylor & Francis Group.
- Subramaniam, S. R., & Muniandy, B. (2016). Concept and characteristics of flipped classroom. *International journal of Emerging Trends in Science and Technology*, 3(10), 4668–4670. <https://doi.org/10.18535/ijetst/v3i10.01>
- Sundayana, Rostina. 2014. *Media dan Alat Peraga dalam Pembelajaran Matematika untuk Guru, Calon Guru, Orang Tua, dan Para Pencinta Matematika*. Bandung: Alfabeta
- Taufik, Taufina & Muhammadi. 2012. *Mozaik Pembelajaran Inovatif*. Padang: Sukabina Press.
- Tomas, L., Evans, N. (Snowy), Doyle, T., & Skamp, K. (2019). Are first year students ready for a flipped classroom? A case for a flipped learning continuum. *International Journal of Educational Technology in Higher Education*, 16(5), 1–22. <https://doi.org/10.1186/s41239-019-0135-4>
- Triantafyllou, E., & Timcenko, O. (2014). Introducing a flipped classroom for a statistics course: A case study. In *Proceedings of the 25th International Conference on European Association for Education in Electrical and Information Engineering, EAEEIE 2014* (hal. 1–4).

<https://doi.org/10.1109/EAAEIE.2014.6879373>

- Ulya, M. R., Isnarto, I., Rochmad, R., & Wardono, W. (2019). Efektivitas pembelajaran flipped classroom dengan pendekatan matematika realistik indonesia terhadap kemampuan representasi ditinjau dari self-efficacy. In PRISMA Prosiding Seminar Nasional Matematika (Vol. 2, hal. 116–123). Semarang.
- Umar, Tirtarahardja & L. La Sulo, S. 2008. Pengantar Pendidikan. Jakarta: Rineka Cipta.
- Uno, Hamzah B. 2010. Model Pembelajaran Menciptakan Proses Belajar Mengajar yang Kreatif dan Efektif. Jakarta: Bumi Aksara.
- Uzunboylu, H., & Karagozlu, D. (2015). Flipped classroom : a review of recent literature. *World Journal on Educational Technology*, 7(2), 142–147. <https://doi.org/10.18844/wjet.v7i2.46>
- Wardono, Waluya, S. B., Mariani, S., & D, S. C. (2016). Mathematics literacy on problem based learning with Indonesian Realistic Mathematics Education approach assisted e-learning edmodo. *Journal of Physics: Conference Series*, 693(1), 1–10. <https://doi.org/10.1088/1742-6596/693/1/012014>
- Wibowo, A. (2017). Pengaruh pendekatan pembelajaran matematika realistik dan saintifik terhadap prestasi belajar, kemampuan penalaran matematis dan minat belajar. *Jurnal Riset Pendidikan Matematika*, 4(1), 1–10. <https://doi.org/10.21831/jrpm.v4i1.10066>
- Yildirim, F. S., & Kiray, S. A. (2016). Flipped classroom model in education. *Research Highlights in Education and Science*, 2, 1–8. <https://doi.org/10.5923/j.edu.20140404.04>
- Yulietri, F., Mulyoto, & S, L. A. (2015). Model flipped classroom dan discovery learning pengaruhnya terhadap prestasi belajar matematika ditinjau dari kemandirian belajar. *Teknodika*, 13(2), 5–17.
- Yusuf, M. (2011). The impact of self-efficacy, achievement motivation, and self-regulated learning strategies on students' academic achievement. *Procedia - Social and Behavioral Sciences*, 15, 2623–2626. <https://doi.org/10.1016/j.sbspro.2011.04.158>
- Zainuddin, Z., & Halili, S. H. (2016). Flipped classroom research and trends from different fields of study. *International Review of Research in Open and Distance Learning*, 17(3), 313–340. <https://doi.org/10.19173/irrodl.v17i3.2274>
- Zeeuw, A. De, Craig, T., & You, H. S. (2013). Assessing conceptual understanding in mathematics. In *Frontiers in Education Conference* (hal. 10–13). <https://doi.org/10.1109/FIE.2013.6685135>