

DAFTAR PUSTAKA

- Ahmadi, Abu dan Supriyono, Widodo. (1990). *Psikologi Belajar*. Jakarta: PT. Rineka Cipta.
- Ali, M & Asrori, M 2005. *Psikologi Remaja, Perkembangan Peserta Didik*. Jakarta: Bumi Aksara.
- Anastasi dan Urbina. (2010). *Tes Psikologi Psychological Testing*. Edisi ketujuh. Jakarta: PT.Indeks.
- Anna Craft. (2004). *Me-Refresh Imajinasi & Kreativitas Anak-Anak*. Depok: Cerdas Pustaka.
- Arikunto, Suharsimi. (2010). *Prosedur Penelitian: Suatu Pendekatan Praktis*. Jakarta: Rineka Cipta.
- Azhar. (2012). *Definisi Pengertian dan Faktor-Faktor yang Mempengaruhi Prestasi Belajar*. [Online]. Tersedia: <http://azharm2k.wordpress.com/2012/05/09/definisi-pengertian-dan-faktor-faktor-yang-mempengaruhi-prestasi-belajar/> yang direkam 09 Mei 2012. [22 September 2013].
- Azwar, Saifuddin. (2012). *Reliabilitas dan Validitas*. Yogyakarta: Pustaka pelajar.
- Basri, S. (2012). *Pendekatan Penelitian, Metode Penelitian, dan Teknik-teknik Desain Penelitian*. [Online]. Tersedia: <http://setabasri01.blogspot.com/2012/04/metode-penelitian.html>. [31 April 2014].
- Budimam & Akhmad. (2005). *Laporan Hasil Pengembangan Alat Ukur Motif Berprestasi*. Fakultas Ilmu Pendidikan. Universitas Pendidikan Indonesia.
- Chaplin, J.P. (2005). *Kamus Lengkap Psikologi*. Terjemahan Kartini Kartono. Jakarta : Raja Grafindo.
- Creswell, JW. (2010). *Research Desain (Pendekatan Kualitatif, Kuantitatif, dan Mixed)*. Yogyakarta: Pustaka Pelajar.
- Davis, Gary A. (2012). *Anak Berbakat dan Pendidikan Keterbakatan*. Indeks.
- Desmita. (2009). *Psikologi Perkembangan*. Bandung : Rosdakarya.

Elias, Habibah. (1995). *Achievement Motivation of University Students*. Journal of Pertanika J. Soc. Sci. & Hum. Vol 3, (1). 1-10.

- Fahmie & Kurniawan. (2005). *Validitas Prediktif Ujian Penerimaan Calon Mahasiswa Universitas Islam Indonesia Terhadap Indeks Prestasi Kumulatif Mahasiswa*. Jurnal Penomena: Vol 3. 59-65.
- Fauziyah, Rizki. (2010). *Hubungan Antara Penerimaan Orangtua dan Konsep Diri dengan Motivasi Berprestasi Remaja Penyandang Tunadaksa*. Skripsi pada Fakultas Psikologi Universitas Islam Negeri Syarif Hidayatulloh: tidak diterbitkan.
- Gibson, RL & Mitchell, MH. (2011). *Bimbingan dan Konseling: Edisi ke Tujuh*. Yogyakarta: Pustaka Pelajar.
- Gregory, RJ. (2007). *Psychological Testing: History, Principles, and Applications Fifth Edition*. United States of America: Pearson Education, Inc.
- Hasanah, N. (2011). *Validitas Prediktif Skor Minat dan Bakat terhadap Prestasi Belajar Siswa Sekolah Menengah Atas*. Skripsi pada jurusan PPB FIP UPI: tidak diterbitkan.
- Handoko, M.T. (1998). *Klarifikasi Nilai Sebagai Pendekatan Alternatif Bagi Terapi Peningkatan Motivasi Belajar*. Semarang: Universitas Katolik Soegiopranto.
- Indryawati, R. (2005). *Identifikasi Pengukuran Bakat dan Kreativitas*. Artikel Ilmiah pada Fakultas Psikologi Gunadarma. [Online]. Tersedia: <http://indryawati.staff.gunadarma.ac.id/Downloads/folder/0.1>. (4 Februari 2014)
- Iswanti, Yustiana. (Tt). *Pengaruh Motivasi Beprestasi dan Peran Orangtua Dengan Prestasi Belajar Siswa SMU Tarakanita 1*. Skripsi: tidak diterbitkan.
- Kim, KH. (2006). Can We Trust the Creativity Test? A Review of the Torrance Test of Creative Thinking (TTCT). *Creativity Research Journal of Lawrence Erlbaum Associates*, 18, (1). 3-14.
- Kurinawan, Dedi. (2013). *Pengertian dan Definisi Metode, Penelitian dan Metode Penelitian*. [Online]. Tersedia: dedikurniawanstmikpringsewu.wordpress.com/2013/07/24/pengertian-dan-definisi-metode-penelitian-dan-metode-penelitian/ yang direkam pada 24 Juli 2013. [15 Juli 2014]
- Kurniawan, Tara. (2012). *Validitas dan Reliabilitas*. [Online]. Tersedia: http://0922045tara.blogspot.com/2012/01/validitas-dan-realiabilitas_10.html yang direkam pada Januari 2012. [30 Januari 2014].

- Lestari, Nadia. (2013). *Kegunaan Tes Psikologis*. [Online]. Tersedia: <http://nadiabestari.blogspot.com/> yang direkam pada 17 September 2013. [12 September 2014].
- Martianah, Sri Mulyani. (1984). *Motif Sosial Remaja Jawa dan Keturunan Cina Suatu Studi Perbandingan*. Disertasi. Yogyakarta: Gadjah Mada Press
- Matondang, Zulkifli. (2009). *Validitas dan Reliabilitas Suatu Instrumen Penelitian*. Jurnal Tabularsa PPS UNIMED: Vol 6, (1). 87-97.
- Munandar, Utami. (2002). *Kreativitas dan keberbakatan: Strategi Mewujudkan Potensi Kreatif dan Bakat*. Jakarta: Gramedia Pustaka Utama.
- Munandar, Utami. (1995). *Pengenalan dan Pengembangan Bakat Sejak Dini*. Bandung: Remaja Rosdakarya.
- Munandar, Utami. (1995). *Pengenalan dan Pengembangan Bakat Sejak Dini*. Bandung: Remaja Rosdakarya.
- Murphy & Davidshofer. (1998). *Psychological Testing Principles and Applications*. New Jersey: Prentice-Hall International, Inc.
- Mussen, Paul Henry, dkk.(1984). *Child Development and Personality*. Harper & Row, Inc. Alih bahasa: FX. Budiyanto, dkk. Cetakan II tahun 1994. copyright dalam bahasa Indonesia. 1989. Jakarta : Penerbit Arcan.
- Noor, Elly Rahmayani (2001). *Perbedaan Motivasi Belajar Statistik Menjelang UAS dari Nilai UTS dan Minat*. Thesis pada Fakultas Psikologi Universitas Surabaya.
- Nurdiansyah, Bambang. (2013). *Kreativitas Belajar*. [Online]. Tersedia: <http://duniabembi.blogspot.com/2013/06/kreatifitas-belajar.html> yang diakses pada 17 Juni 2013. [17 Juni 2014].
- Nugraha, Redydian. (2011). *Pengaruh Pelatihan Kecerdasan Adversitas Terhadap Motivasi Berprestasi Pada Siswa Kelas X di SMA Negeri 8 Surakarta*. Skripsi pada Program Studi Psikologi Fakultas Kedokteran Universitas Sebelas Maret: tidak diterbitkan.
- Purnomo, Arif. (2007). *Kemampuan Guru dalam Merancang Tes Berbentuk Pilihan Ganda Pada Mata Pelajaran IPS Untuk Ujian Akhir Sekolah (UAS)*. Lembaran Ilmu Kependidikan Jilid 36. (1). 2.
- Purwadi, dkk. (2011). *Pengaruh Metode Pembelajaran Permainan Bahasa Peningkatan Kreativitas Anak*. Jurnal Penelitian PAUDIA. Vol 1, (1). 126-128.

- Riani, Asri Laksmi, dkk. (2005). *Dasar-Dasar Kewirausahaan*. Surakarta: UNS Press.
- Rachmawati, Lira. (2012). *Pengaruh Kreativitas Siswa Terhadap Prestasi Belajar Mata Pelajaran Ekonomi Sub Akuntansi Kelas XI IPS SMA Negeri 1 Jalancagak Subang*. Skripsi pada Fakultas Keguruan dan Ilmu Pendidikan: tidak diterbitkan.
- Rakhmat, C & Solehuddin, M. (2006). *Pengukuran dan Penilaian Hasil Belajar*. Bandung: Adira.
- Sagitasari, A. Dewi. (2010). *Hubungan Antara Kreativitas dan Gaya Belajar Dengan Belajar Matematika Siswa SMP*. Skripsi pada Fakultas Matematika dan Ilmu Pengetahuan Alam: tidak diterbitkan.
- Saparahayungsih, Sri. (2010). *Peningkatan Kecerdasan dan Kreativitas Siswa (Improving Students' Intelligence and Creativity)*. Jurnal Kependidikan: Vol 1, (1). 1-6.
- Sayodih, Nana. 2003. *Landasan Psikologi Proses Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Siregar, Ade Rahmawati. (2006). *Motivasi Berprestasi Mahasiswa Ditinjau Dari Pola Asuh*. Medan: Universitas Sumatera Utara.
- Slameto. 2010. *Belajar dan Faktor-Faktor yg Mempengaruhinya*. Jakarta: Rineka Cipta.
- Sudjana. (2002). *Metode Statistika*. Bandung: Tarsito.
- Sudjana, N. (2005). *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Rosdakarya.
- Sugiyanto. (Tt). *Pentingnya Motivasi Berprestasi Dalam Mencapai Keberhasilan Akademik Siswa*. [Online]. Tersedia: <http://staff.uny.ac.id/sites/default/files/132319838/motivasi%20berprestasi%20.pdf>. [23 Juni 2014].
- Sugiono. (2011). *Statistika Untuk Penelitian*. Bandung: Alfabeta.
- Sukmadinata, N S. (2008). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya.
- Sukmadinata, N S. (2012). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya

- Sugiyanto. (Tt). *Pentingnya Motivasi Berprestasi Dalam Mencapai Keberhasilan Akademik Siswa*. Jurusan PPB: UNY.
- Sugiyono. (2009). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R & D)*. Bandung: IKAPI.
- Supriadi, Dedi. (1994). *Kreativitas, Kebudayaan, dan Perkembangan IPTEK*. Bandung: Alfabeta.
- Suryabrata, S. (1998). *Metode Penelitian*. Jakarta: PT. Raja Grafindo Persada.
- Suryati, T. (2009). *Analisis Validitas Prediktif Skor Intelligenz Structure Test (IST) terhadap Prestasi Belajar sebagai Dasar Pengembangan Program Bimbingan bagi Siswa SMA*. Skripsi pada jurusan PPB FIP UPI: tidak diterbitkan.
- Syah, M. (2013). *Psikologi Pendidikan dengan Pendekatan Baru*. Bandung: Rosdakarya.
- Tsania, A. (2012). *Validitas Prediktif Skor Advanced Progressive Matrices (APM) dan Intelligenz Structure Test (IST) terhadap Prestasi Belajar Siswa*. Skripsi pada jurusan PPB FIP UPI: tidak diterbitkan.
- Undang-Undang RI Nomor 20 Tahun (2003), tentang Sistem Pendidikan Nasional. Jakarta: Absolut.
- Walgito, Bimo. (2010). *Pengantar Psikologi Umum*. Yogyakarta: Andi.
- Yusrizal. (2008). *Pengujian Validitas Konstruk Dengan Menggunakan Analisis Faktor*. Jurnal Tabularasa PPS UNIMED: Vol 5, (1). 73-92.
- Yudha, Sakti Eka. (2012). *Konsep Validitas Prediktif Tes*. [Online]. Tersedia: <http://ekasaktiyudha.wordpress.com/2012/09/07/konsep-validitas-prediktif-tes/> yang direkam pada 07 September 2012. [30 Januari 2014].
- Yunitasari, Putri. (2011). *Validitas*. [Online]. Tersedia: <http://putri-29.blogspot.com/2011/05/validitas.html> yang direkam pada Mei 2011. [30 Januari 2014].

LAMPIRAN-LAMPIRAN