

DAFTAR PUSTAKA

- White, Allan Leslie. (2010). *Numeracy, Literacy and Newman's Error Analysis*. Journal of Science and Mathematics Education in Southeast Asia, 2010, Vol. 33 No. 2, 129 – 148
- White, Allan L. *Active Mathematics in Classrooms: Finding Out Why Children Make Mistakes-And Then Doing Something To help Them*. (<http://www.curriculumsupport.education.nsw.gov.au/primary/mathematics/assets/pdf/sqone.pdf>, diakses 22 oktober 2014)
- Wijaya, Aris Arya dan Masriyah. (2013). *Analisis Kesalahan Siswa Dalam Menyelesaikan Soal Cerita Materi Sistem Persamaan Linear Dua Variabel*. Jurusan Matematika, FMIPA, Unesa.
- Siswoyo, Tatag Yuli Eko. (2010). *Penelitian Pendidikan Matematika*. Unesa universuty Press-2010. ISBN :979-979-028-332-9
- Nana, Sudjana. *Penelitian dan Penilaian Pendidikan*. (Bandung : Sinar Baru Algesindo, 2007)
- Arikunto, S. 2006. *Metode Penelitian Kualitatif*. Jakarta: Bumi Aksara
- Sugiyono. 2009. *Memahami Penelitian Kualitatif*. Bandung:Alfabeta.
- Mafia.(2013). *Pengertian Koefisien, Variabel, Konstanta, Dan Suku*.<https://mafia.mafiaol.com/2013/06/koefisien-variabel-konstanta-dan-suku.html>. (diakses tanggal 22/11/2018).
- Gooding, Sara. 2006. *Children's Difficulties with Mathematical Word Problems*. (<http://www.bsrlm.org.uk/IPs/ip29-3/BSRLM-IP-29-3-06.pdf>, diakses 22 Oktober 2014).
- Prakitipong, N. & Nakamura, S. (2006). *Analysis of Mathematics Performance of Grade Five Students in Thailand Using Newman Procedure*. Journal of International Cooperation in Education, Vol.9, No.1, (2006) pp.111-122.
- Singh, P., Rahman, A.A., Sian Hoon, T. 2010. *The Newman Procedure for Analyzing Primary Four Pupils Errors on Written Mathematical Task: A Malaysian Perspective*. Procedia on Internaional Conference on Mathematics Education Research 2010 (ICMER 2010). Procedia Social and Behavioral Sciences 8 (2010) 264-271. Shah Alam: University Technology MARA.

- Mafia (2013). *Koefisien Variabel konstanta dan suku*.
<https://mafia.mafiaol.com/2013/06/koefisien-variabel-konstanta-dan-suku.html>. (diakses tanggal 22/11/2018).
- Endang Setyo Winarni. 2011 Matematika untuk PGSD, Bandung :Remaja Rosdakarya.
- Rahmania, Listia dan Ana Rahmawati. (2016) *Analisis kesalahan siswa dalam menyelesaikan soal sistem persamaan linier satu variabel (ANALYSIS OF STUDENT'S ERRORS IN SOLVING WORD PROBLEMS OF LINEAR EQUATIONS IN ONE VARIABLE)*. Jurnal pendidikan matematika vol. 1 No. 2 September 2016.
- Allan L. White. Square One. Vol 15. No 4. Desember 2005 Penerbit: University Of Weteran Sydney.
- Adilistiyo, Ma'ruf Egie. 2017. *Analisis Kesalahan Siswa SMP Kelas VII dalam Menyelesaikan Soal pada materi Himpunan*. Tesis : Universitas Muhammadiyah Surakarta
- Hidayati, Dewi Nur. 2015. *Analisis kesalahan Siswa SMP dalam Memecahkan Masalah Matematika Berdasarkan Tahapan Newman Pada Materi Sistem Persamaan Linear Dua Variabel*. Tesis. UNESA
- Qurrota'ayun, Ulya Nabila. 2016. *Analisis Kesalahan siswa dalam Menyelesaikan soal Cerita Persamaan Linier Satu Variabel*. Tesis : Universitas Muhammadiyah Surakarta.
- Atim, Mohammad. 2008. *Analisis Kesalahan Siswa dalam Menyelesaikan Soal Terapan Sistem Persamaan Linear Dua variabel di kelas X MAN Gresik*. Tesis tidak diterbitkan. Surabaya: UNESA.
- Soedjadi, R. 2000. *Kiat Pendidikan Matematika Di Indonesia*. Surabaya: Departemen Pendidikan dan Kebudayaan Direktorat Jenderal Pendidikan Tinggi.
- Clement, Ken & Ellerton , Nerida F. *The Newman Procedure for Analysing Error on Written Mathematical Tasks*. (<http://compasstech.com.au/ARNOLD/PAGES/newman.htm>, diakses 5 September 2014).
- Depdiknas, 2006. *Permendiknas Nomor 22 Tahun 2006 Tentang Standar Isi Sekolah Menengah Atas*. Jakarta: Depdiknas.