

DAFTAR PUSTAKA

- Abram. (1981). *Teori pengantar fiksi*. Yogyakarta: Hanindita Graha Wida.
- Ahmadi, A. (1990). *Psikologi sosial*. Jakarta: Rineka Cipta.
- Akhadiah, S. (2003) *Pembinaan kemampuan menulis bahasa indonesia*. Jakarta: Erlangga.
- Aminudin. (2002) *Pengantar apresiasi karya sastra*. Bandung: Sinar Baru. Algesindo.
- Arends, R. (1997). *Classroom instructional management*. New York: The. Mc Graw-Hill Company.
- Arnold, E. (1985). *An Introduction to functional grammar*. London: Routledge.
- Azies&Alwasilah. (1996), *Pengajaran bahasa komunikatif*.Bandung: PT. Rosdakarya.
- Brown, H.D. (1994). *Principles of language learning and teaching*. London: Prentice-Hall, Inc.
- Bruce Joyce, W. (1980). *Model of teaching*. Engalewood Cliffs. New Jersey: Prientice-Hall, Inc.
- Chauhan, S. (1979), *Innovation in teaching and learning process*. New Delhi: Vikas Publishing PVT. LTD.
- D, Angelo, Frank J, (1980). *Process and thought in composition*. Massachusetts: Winthorp Publishers, Inc.
- Dahlan, (1984). *Model-model mengajar*. Bandung : CV.Diponegoro.
- DePorter, B.& Hernacki. (1999) *Quantum learning. membiasakan belajarnyaman dan menyenangkan*. Penerjemah: Alwiyah Abdurrahman. Cetakan VII. Bandung : KAIFA.
- De Porter, B. &Hernacki. (2001). *Model quantum learning*. Yogyakarta: Fakultas Psikologi Universitas Gajah Mada.
- De Porter, B. (2000) *Quantum teaching. mempraktikan quantum learning di ruang-ruang kelas*. penerjemah: Ary Nilandari. Bandung: KAIFA.
- Depdikbud. (1983). *Program akta mengajar v-b komponen bidang studi bahasa. indonesia*, buku II, Modul Masalah membaca: Proyek pengembangan Institut Perguruan Tinggi.
- Depdiknas, (2003). *Pendekatan kontekstual teaching and learning*, Jakarta: Depdiknas.
- Depdiknas. (2002). *Buku 1Manajemen peningkatan mutu pendidikan berbasis sekolah*. Jakarta: Depdiknas.
- Dit. Dikmenum.(2002) *Sistem penilaian kurikulum*, Direktorat Jendral Pendidikan Dasar dan Menengah.
- Djahiri, A. K. (1990). *Strategi pengajaran afektif-nilai-moral v.c.t. dan games dalam v.c.t.* Bandung: PMPKN. FPIPS IKIP Bandung.
- E. Mulyasa, (2003), *Manajemen berbasis sekolah, konsep strategi dan implementasi*,Bandung: Rosdakarya.
- Eppen, G.D., F.J. Gould, & C.P. Schmidt. (1993). *Introductory of management science* (4th Ed). Prentice-Hall, Inc.

- Fajar, A. (2002). *Portfolio dalam pembelajaran ips*, Bandung: Rosdakarya.
- Finoza, L. (2001). *Komposisi bahasa indonesia*. Jakarta: Diksi Insan Mulia.
- Fraenkel, J. R & Wallen, N. E. (1993). *How to design and evaluate research*. New York: McGraw-Hill Inc.
- Gafur, A. (1982). *Desain instruksional*. Solo: Tiga Serangkai.
- Hairston, M. (1986) *Contemporary composition*. Short Edition. Boston: Houghton Mifflin Company.
- Hasibuan JJ, M. (1986). *Proses belajar mengajar*. Bandung: PT Remadja Karya.
- Heffernan, J.A.W and J.E. Lincoln (1986) *Writing, a college handbook, second edition*. New York - London, W.W. Norton & Company.
- Hernowo. (2002). *Pelajaran menulis*. Jakarta : PT. Gramedia.
- J.B. Heaton, (1998), *Writing english lanuage test*. Longman Group UK Limited., England.
- Johnson, E. B. (2002). *Contextual teaching and learning. what it is and why it's here to stay*. California: Corwin Press Inc.
- Kaseng, Sy. (1989). *Linguistik terapan: pengantar menuju pengajaran yang sukses*. Jakarta: P2LPTK.
- Keraf, G. (1980). *Tata bahasa rujukan bahasa indonesia*. Jakarta: PT Grasindo.
- Keraf, G. (1998). *Eksposisi komposisi lanjutan II*. Jakarta: Grasindo.
- Leahy, T. and Harris, R. (1997) *Learning and cognition*. New Jersey: Prentice. Hall.
- Lie, A. (2002). *Cooperative learning (memperaktikan cooperative learning di ruang-ruang kelas)*. Jakarta: PT Gramedia.
- Long, M.H. (1983). *Does second language instruction make a difference? a review of the research*. TESOL Quarterly 17, 359-82.
- McCrimmon, J.M. (1968). *Writing with a purpose*. New York: Houghton Mifflin Company Boston.
- Moeliono, A. M. (1993). *Tata bahasa indonesia baku indonesia*. Jakarta: Perum Balai Pustaka.
- Morris, H. (1988), *Statistical analysis for decision making*. Second edition. New York: Harcourt Brace Joanoich, Inc.
- Mulyasa, E. (2005). *Menjadi guru profesional*. Bandung: Remaja. Rosdakarya.
- Mulyasa, E. (2006). *Kurikulum tingkat satuan pendidikan*. Bandung: Remaja Rosdakarya.
- Nasution, N. dkk. (1992). *Psikologi pendidikan*. Departemen Pendidikan dan Kebudayaan. Proyek Pembinaan Tenaga Kependidikan Jakarta.
- Nurgiyantoro, B. (2002). *Pengkajian fiksi*. Yogyakarta: Gadjahmada University Press.
- Pateda, Mansoer. (1995). *Kosakata dan pengajarannya*. Flores: Nusa Indah.
- Prayitno, H.J. dkk. (2000). *Pembudayaan penulisan karya ilmiah*. Surakarta: Muhammadiyah University Press.
- Raines, A (1983). *Techniques in teaching writing*. New York: Oxford University. Press.
- Reigeluth, C. M., (1979). *Instructional desing theories and models: an overview of their current status*. Lawrence Erlbaum Associates, Hillsdale.

- Rivers,W.M. (1987). *teaching foreign language skills*. Chicago: The University of Chicago Press.
- Roestiyah, N.K.,(1998), *Strategi belajar mengajar*, Jakarta: Rineka Cipta.
- Rusyana, Y, (2006), *Metode pengajaran sastra*, Bandung; FKSS IKIP Bandung.
- Saukah, A. dkk. (1999). *Pedoman penulisan karya ilmiah, skripsi, tesis, disertasi, artikel, makalah*. IKIP Malang: Laporan Penelitian.
- Semi, Atar. (1995), *Teknik penulisan berita, features, dan artikel*. Bandung: Mugantara.
- Silberman, M. (1996) *active learning: 101 strategies to teach any subject*. Needham Heights, MA: Allyn & Bacon.
- Simanjuntak, B. dan Pasaribu, I.L. (1986). *Pendidikan dan pembangunan masyarakat desa*. Bandung: Tarsito.
- Stanton, R. (1965). *An introduction to fiction*. New York: Holt, Rinehart & Winston.
- Stephen, I.&William B., Michael. (1981). *Hand book in research and evaluation, 2nd edition*. San Diego, California: Edit Publishers.
- Sudjana, (1989), *Metoda statistika edisi ke 5*. Bandung: Tarsito.
- Sudjana, N. (1990) *Dasar-dasar proses belajar*. Bandung:Sinar Baru.
- Sudjana, N. (1991). *Dasar-dasar belajar mengajar*. Bandung: Sinar Baru.
- Sudjana, N.(1987). *Cara belajar siswa aktif*. Bandung: CV. Sinar Baru.
- Sugiyono. (2006), *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Suhaenah, S.A. (2001), *Membangun kompetensi belajar*. direktorat jendral pendidikan tinggi : Departemen Pendidikan Nasional.
- Suhaenah. 2000. *Membangun konpetensi belajar*. Jakarta:Direktorat jendral pendidikan Tinggi Departemen.
- Suherli, D. O.S. (2001). *Panduan membuat karya tulis*. Bandung: Yrama Widya.
- Sunaryo. (2006). *Penelitian tindakan kelas*. Jakarta: Bumi Aksara.
- Suparno, P. (1997). *Filsafat konstruktivisme dalam pendidikan*. Yogyakarta: Kanisius.
- Suparno, P. (2004). *Guru demokrasi di era reformasi pendidikan*. Jakarta: Grasindo.
- Suparno, S. (2000), *Membangun kompetensi belajar*, Departemen Pendidikan Nasional, Jakarta.
- Surapranata, S. (2005). *Analisis, validitas, reliabilitas, dan interpretasi hasil tes*, Bandung: PT Remaja RosdakaryaBandung.
- Syafi'i, I, (1988), *Retorika dalam menulis*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Syamsuddin, A.R dan Vismaia S.Damaianti (2006), *Metode penelitian pendidikan bahasa*. Bandung: PT Remaja Rosdakarya.
- Tarigan, H. G. (1993). *Pengajaran kosa kata*. Bandung: Angkasa.
- Tarigan, H. G. (1994).*Menyimak sebagai suatu keterampilan berbahasa*. Bandung: Angkasa.
- Tarigan, H.G dan Djago Tarigan. (1986), *Telaah buku teks bahasa indonesia*. Bandung; Angkasa.

- Uno, H.B. (2008),*Model pembelajaran, menciptakan proses belajar mengajar yang kreatif dan efektif*. PT. Bumi Aksara, Jakarta.
- Van Dale. (1962). *Understanding educational research: An Introduction* [New York McGraw-Hill Book Company, Inc.
- Wahab, A.A. (2007), *Metode dan model-model mengajar IPS*. Penerbit Alfabeta. Bandung.
- Walgitto, B. (1997),, *Pengantar psikologi umum*. Yogyakarta: Andi Offset.
- Walgitto, B. (2003), *Pengantar psikologi umum*. Yogyakarta: Andi Yogyakarta.
- Widharyanto, dkk. (2003). *Student active learning sebagai salah satu pendekatan dalam KBK*. Yogyakarta: Universitas Sanata Dharma.
- Wijaya, C. A. T. (1991), *Kemampuan dasar guru dalam proses sbelajar mengajar*. Bandung: Remaja Rosdakarya.
- Zahorik, (1995), *Constructivis teaching*, Phi-Delta Kappa. Educational Foundation. Bloomington, Indiana.