
161

DAFTAR PUSTAKA

Abdulhak, I. (2000). Methodologi Pembelajaran Orang Dewasa, Bandung: Andira.

Adi, B.P. (2009). Musik Sebagai Sarana Pendidikan Anak. [Online] Tersedia
:http://iffamaya.student.umm.ac.id/2010/01/22/pendidikan-lewat-musik/,
[15 Juli 2010]

Agustian, A.G. (2005). Rahasia Sukses Membangun Kecerdasan Emosi dan
Spiritual ESQ Emotional Spiritual Quotient Berdasarkan 6 Rukun Iman dan 5
Rukun Islam, Jakarta : Arga

A’la, Miftahul (2010). Quantum Teaching, Jakarta: Diva Press

Arends, R. (2008). Learning to Teach, Belajar untuk Mengajar, Yokyakarta:
Pustaka Pelajar.

Arikunto, S. (2008). Dasar-Dasar Evaluasi Pendidikan, Jakarta: Bumi Aksara.

Aunurrahman. (2009). Belajar dan Pembelajaran, Alfabeta, Bandung.

Bell-Gredler, ME. (1986). Learning and Instruction : Theory into Practice. New
York : MacmillanPublishing Company.

Bruce, J., Marsa, W., Emily, C. (2009). Models of Teaching (Model-Model
Pengajaran terjemah), Yogyakarta : Pustaka Pelajar.

Colin Rose dan Macolm J. Nicholl,.(2002). Acceleratid Learning for the 21st
Century , Cara Belajar Cepat Abad XX., Bandung : Nuansa Cendekia.

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

Departemen Pendidikan Nasional. (2008b). Rancangan Penilaian Hasil Belajar.
Jakarta : Depdiknas

Departemen Pendidikan Nasional. (2008c). Panduan Pengembangan Indikator.
Jakarta : Depdiknas

Depdiknas. (2003). Undang-undang Republik Indoenesia No. 20 tahun 2003
tentang Sistem Pendidikan Nasional, Jakarta, Depdikdnas

DePorter, & Mike Hernacki. (2010). Quantum Learning, Membiasakan Belajar
Nyaman dan Menyenangkan, Bandung, Kaifa.

162

DePorter, Reardon & Siger Nourie. (2010). Quantum Teaching, Mempraktikkan
Quantum Learnin Di Ruang-Ruang Kelas, Bandung, Kaifa.

Dimyati dan Mudjiono. (1999). Belajar dan Pembelajaran. Jakarta: Rineka Cipta

Dinas Pendidikan Kota Medan. (2010). Data Sekolah MIN Kota Madya Medan.
[Online]. Tersedia: http://nisn.diknas.go.id/data.php [07 Oktober 2010]

Campbell, Don (2002). Efek Mozart Bagi Anak-Anak, Meningkatkan Daya fikir
kesehatan dan Kreativitas Anak Melalui Musik, Jakarta: Gramedia Pustaka
Utama.

Furqon dan Emilia. (2010). Penelitian Kuantitatif dan Kualitatif (Beberapa
Isu Kritis), Sekolah Pascasarjana Universitas Pendidikan Indonesia.

Gagne, Robert M, Driscol, Marcy, Perkind. (1989). Essential of Learning for
Instruction, Englewood Cliffs, NJ : Prentice Hall.

Gardner, Howard. (1999). Intelligence Reframed. Multiple intelligences for the
21st century, New York: Basic Books.

Gie. L .T. (2004). Cara Belajar yang Baik Bagi Mahasiswa. Yogyakarta: Gajah
Mada Press.

Gledler, Margaret. (1991). Learning and Instruction. New York : MacMillian
Publishing Company.

Hamalik, O. (2006). Proses Belajar Mengajar. Bandung: Bumi Aksara,

Uno, Hamzah, B. (2006). Orientasi Baru Dalam Psikologi Pembelajaran.
Jakarta: Bumi Aksara

Hasan, Said Hamid. (2011). Active Learning : Konsep dan Penerapannya
Proceedings; International Comparative in Curriculum for Active Learning
Between Indonesia and Malaysia. Proseding Seminar International

Harahap, Yusrah J. (2009). Pengembangan model Pembelajaran Kuantum
Untuk Meningkatkan Kemampuan Berfikir Siswa dalam Pembelajaran
IPS Pada MI.

Herliani .(2009). Penilaian Hasil Belajar . Bandung: Pusat Pengembangan dan
Pemberdayaan Pendidikan dan Tenaga Kependidikan Ilmu Pentahuan
Alam.

Hernowo. (2009). Menjadi Guru yang Mau dan Mampu Mengajar Secara
Kreatif. Bandung : MLC

11161

163

Ibrahim, R. dan Sukmadinata, N.S. (2003). Perencanaan Pengajaran. Jakarta:
Rineka Cipta.

Indrawati, (2008). Hakikat IPA dan Pendidikan IPA, Modul diklat. Bandung :
PPPPTK IPA. [Online]. Tersedia: http://free.wordsads.com/ads/hakikat-
ipa.html, [15 0ktober 2010]

Jasin, A. (1996). Proses Belajar Mengajar yang Effektif, Bandung Remaja
Rosdakarya

Jatmiko, B. (2007). Kurikulum IPA Masa Depan. Makalah pada Seminar
Kurikulum Masa Depan, oleh Pusat Kurikulum, Balitbang Depdiknas,
Jakarta. [Online]. Tersedia : http://nces.ed.gov/timss/results07.asp TMSS
[10 Oktober 2010]

Joyce, B.Weil, M. dan Calhoun E. (1992). Model of Teaching (Model-model
Pengajaran, alih bahasa: Fawaid dan Mirza). Yohyakarta: Pustaka Pelajar

Kamarga , H. (2000). Model Pembelajaran Pengemas Awal (Advan Kajian
Organizer) dalam Implementasi Kurikulum Sejarah di Sekolah Dasar
yang menggunakan Pendekatan Kronologis dalam Rangka
Mengembangkan Asfek Berfikir Kesejarahan). Disertasi PPS. Universitas
Pendidikan Indonesia, Bandung.

Kaufeld, .M. (2008). Wahai Guru Ubahlah Cara Mengajarmu. Jakarta: Indeks.

Kebijakan Kurikulum mp IPA. (2007). [Online]. Tersedia:
http://www.pdfchaser.com/NASKAH-AKADEMIK-KAJIAN-
KEBIJAKAN-KURIKULUM-SD.html [03 Oktober , 2010]

Majid, A. (2007). Perencanaan Pembelajaran: Mengembangkan Standar
Kompentensi Guru. Bandung : PT Remaja Rosda Karya.

Makmun, A.S. (2007). Psikologi Pendidikan : Perangkat Sistem Pengajaran
Modul. Bandung : PT. Remaja Rosdakarya.

Mariana dan Praginda. (2009). Hakikat IPA dan Pendidikan IPA, Jakarta: Pusat
Pengembangan dan Pemberdayaan Pendidik dan Tenaga Kependidikan
Ilmu Pengetahuan Alam(PPPPTK IPA).

Mariana, A. M. (2008). Hakekat Pendidikan Sains. Materi Diklat Untuk Guru
SD. Bandung: Depdiknas.

Mcmillan, H. James. (2008). Educational Research. New York: Pearson

Mulyasa, E. (2009). Kurikulum Tingkat Satuan Pendidikan. Bandung : PT Remaja
Rosdakarya.

164

Mulyasa, E.(2008). Kurikulum Berbasis Kompetensi. Bandung : PT Remaja
Rosdakarya.

Mulyasa. E. (2007). Menjadi Guru Profesional: Menciptakan Pembelajaran
Kreatif dan Menyenangkan . Bandung : PT Remaja Rosdaka

Munthe, Bermawi. (2009). Desain Pembelajaran. Yogyakarta : Pustaka Insan
Madani

Muslich, M. (2007). KTSP: Pembelajaran Berbasis Kompetensi dan Kontekstual.
Jakarta: Bumi Aksara.

Nana Sudjana. (2006). Dasar-dasar Proses Belajar Mengajar, Bandung:Sinar
Baru. Algesindo Offset

Nasution, S. (2008). Asas-Asas Kurikulum. Jakarta: Bumi Aksara.

Nggermanto, A .(2008). Quantum Question, Bandung: Nuansa

Novak, J.D. & Gowin D.B. (1986). Learning How to Learn. New York:
Cambridge

Oliva, Peter F. (1992) Developing The Curriculum.Third Edition, New york:
Harper Collins Publishers.

Peraturan Menteri Pendidikan Nasional Nomor 22 Tahun 2006 Tentang Standar
Isi pada Pendidikan Dasar dan Menengah. Jakarta : Tidak diterbitkan.

Purwadi, B. (2006). PISA dan TIMSS 2003. Gambaran Umum Metode Penelitian.
Jakarta: Puspendik Depdiknas. [Online] Tersedia :
http://nces.ed.gov/timss/results07.asp TMSS, [10 0ktober, 2010]

Purwanti, Titik.I (2009). Pelaksanaan Model Quantum Teaching Dengan Study
Group Untuk Peningkatan Sikap Percaya Diri Siswa Dan Prestasi Belajar
Fisika Kelas X Tkk Smk Negeri 2 Sragen Jurusan Teknik Kontruksi Kayu
Kabupaten Sragen. Tesis, Program Pasca Sarjana Universitas Sebelas
Maret Surakarta: Tidak diterbitkan.

Purwanto (2010a) Instrumen Penelitian Sosial dan Pendidikan, Pengembangan
dan Pemanfaatan, Yogyakarta: Pustaka Pelajar

Purwanto. (2010b). Evaluasi Hasil Belajar. Yogyakarta: Pustaka pelajar

Purwanto, N. (2006). Prinsip-Prinsip dan Teknik Evaluasi Pengajaran . Bandung
: Remaja Rosdakarya Offset.

165

Puskur Balitbang Depdiknas. (2006a). Model Pengembangan Silabus Mata
Pelajaran Dan Rencana Pelaksanaan Pembelajaran IPA Terpadu. Jakarta :
Tidak diterbitkan.

Puskur Balitbang Depdiknas. (2006b). Panduan Pengembangan Pembelajaran
IPA Terpadu. Jakarta : Tidak diterbitkan.

Puspendik Depdiknas. (2006). Panduan Seminar Sehari Hasil Studi Internasional
Prestasi Siswa Indonesia dalam Bidang Matematika, Sains, dan Membaca.
Jakarta.

Rahman, Abror A. (1993). Belajar dan Mengajar, Bandung : PT Remaja
Rosdakarya.

Reigelluth. C.M. (1983). Instructional Design Theorie and Models. New Jersey:
Lawrence Erlbaum Associates.

Rusman. (2009). Manajemen Kurikulum: Seri Manajemen Sekolah Bermutu.
Bandung: Mulia Mandiri Press.

Rusman. (2010). Model- Model Pembelajaran, Mengembangkan Profesionalisme
guru.Bandung: Mulia Mandiri Press.

Rustaman, N. Y. (2006a). Pencapaian Sains Siswa Indonesia pada TIMSS.
Seminar Sehari Hasil Studi Internasional Prestasi Siswa Indonesia dalam
Bidang Matematika, Sains,dan Membaca. Jakarta: Puspendik Depdiknas.

Rustaman, N.Y. (2006b). Literasi Sains Anak Indonesia 2000 dan 2003. Seminar
Sehari Hasil Studi Internasional Prestasi Siswa Indonesia dalam Bidang
Matematika, Sains, dan Membaca. Jakarta: Puspendik Depdiknas.

Sanjaya, Wina. (2009). Pembelajaran dalam Implementasi Kurikulum Berbasis
Kompetensi. . Jakarta. Kencana Prenada Media Group.

Sanjaya, Wina. (2009). Kurikulum dan Pembelajaran. Jakarta. Kencana Prenada
Media Group.

Sanjaya, Wina. (2008). Strategi Pembelajaran Berorientasi standar Proses
Pendidikan.Jakarta. Kencana Prenada Media Group.

Santoso, Singgih. (2006). Menggunakan SPSS untuk Statistik Non Parametrik.
Jakarta: Gramedia.

Santoso, Singgih. (2009). Panduan Lengkap Menguasai Statistik dengan SPSS 17.
Jakarta: Gramedia.

Sardiman, A.M. (2009). Interaksi & Motivasi Belajar Mengajar. Jakarta: PT. Raja
Grafindo Persada

166

Sardiman, A. M. (2008). Interaksi dan Motivasi Belajar Mengajar. Jakarta: CV.
Rajawali Press

Silberman, M.L (2006). Active Learning : 101 Strategi Pembelajaran Aktif
(terjemahan). Bandung : Nuansa.

Slameto. (1991). Belajar dan Faktor-faktor yang Mempengaruhinya. Jakarta: PT
Rineka Cipta

Stiggins, R. J. (1994). Student-Centered Classroom Assessment. New York:
Merrill, an imprint of Macmillan Colege Publishing Company.

Subiyanto. (1988). Pendidikan Ilmu Pengetahuan Alam. Jakarta: P2LPTK Dirjen
Dikti Depdikbud.

Sudjana, N. dan Ibrahim (2009). Penelitian dan Penilaian Pendidikan. Bandung:
Sinar Baru Algesindo.

Sudjana, Nana. (2009). Penilaian Hasil Proses Belajar Mengajar. Bandung: PT.
Remaja Rosdikarya

Sudjino S. (2009). Pengantar Statistik Pendidikan, Jakarta: Raja Grafindo Persada

Sugiyono. (2009). Metode Penelitian Administrasi (Dilengkapi dengan Metode R
& D). Bandung : Alfabeta

Sugiyono. (2006). Metode Penelitian Pendidikan (Pendekatan Kuantitatif,
Kualitatif, dan R&D). Bandung: Alfabeta.

Sukardi. (2008). Metodologi Penelitian Pendidikan, Kompetensi dan Praktik.
Jakarta : Bumi Aksara

Sukmadinata, N.S (2009). Pengembangan Kurikulum: Teori dan Praktik.
Bandung : PT. Remaja Rosdakarya.

Sukmadinata, N.S. (2009). Metode Penelitian Pendidikan. Bandung: PT. Remaja
Rosdakarya

Sukmadinata, N.S. (2007). Landasan Psikologi Proses Pendidikan. Bandung : PT.
Remaja Rosdakarya.

Sukamdinata, N.S. (2004) Kurikulum dan Pembelajaran Kompetensi, Bandung,
Kesuma Karya .

Sukmadinata, N.S, Ahman, dan Jamiat. (2009). Strategi Meningkatkan Mutu
Pendidikan Dasar:dilengkapi Instrumen pengendalian mutu dan Instrumen
evaluasi Pendidikan. Bandung: Maestro.

167

Syaifuddin. S. (2009). Inovasi Pendidikan. Bandung: Alfabeta

TIMSS. (2007). Trends Internasional in Mathematics and Science Study .
[Online] Tersedia : (http:/www./hdr.undp.org/en/statistics/) [25 Oktober,
2010]

Udin. S. W. (2004), Strategi Belajar Mengajar, Jakarta: UT.

Uno, H.B. (2007). Model Pembelajaran: Menciptakan Proses Belajar Mengajar
yang Kreatif dan Efektif. Jakarta: Sinar Grafika Offset.

Vera, J. (2009). Pengaruh Pembelajaran Quantum Teaching Terhadap Hasil
Belajar IPA Biologi Siswa Kelas VII SMPN 24. Tesis, Program Pasca
Srjana Universitas Sebelas Maret Surakarta: Tidak diterbitkan.

Wasty S. Psikologi Pendidikan, Jakarta: Bina Aksara, 1984),

Winkell, W.S. (1986). Psikologi Pendidikan dan Evaluasi Belajar, Jakarta:
Gramedia.

