

176
Lisna Rachmayanti, 2016
PENINGKATAN AKTIVITAS BELAJAR SISWA MELALUI METODE COOPERATIVE LEARNING TYPE
TEAMS GAMES TOURNAMENT (TGT) DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

A. Sumber Buku

Arikunto, S,. Suhardjono. Supardi. 2009. Penelitian Tindakan Kelas. Jakarta:

Bumi Aksara.

Arikunto, S,. Suhardjono. Supardi. 2012. Penelitian Tindakan Kelas. Jakarta:

Bumi Aksara.

Basrowi & Suwandi. 2008. Memahami Penelitian Kualitatif . Jakarta: Rineka

Cipta

Djamarah. S. B. (2008). Psikologi Belajar. Jakarta: PT Rineka Cipta.

Fadly Aditya. 2012. Peningkatan Aktivitas dan Hasil Belajar Siswa Melalui

Model Pembelajaran Problem Based Learning (PBL) . Jurnal. Tidak

dipublikasikan. Malang : Universitas Negeri Malang

Hamalik, Oemar. 2009. Proses Belajar Mengajar. Jakarta : Bumi Aksara

Hamalik, Oemar. 2003. Proses Belajar Mengajar. Jakarta : Bumi Aksara

Isjoni. 2011. Cooperative Learning. Bandung: Alfabeta

Karlina, I. (2012). Pembelajaran kooperatif (cooperative learning) sebagai salah

satu strategi membangun pengetahuan siswa. Jurnal

Komalasari, K. 2011. Pembelajaran Kontekstual. Bandung: PT. Refika Aditama

Komalasari, K. 2010. Pembelajaran Kontekstual Konsep dan Aplikasi. Bandung:

PT. Refika Aditama

Kunandar. 2008. Langkah Mudah Penelitian Tindakan Kelas sebagai

Pengembangan Profesi Guru. Jakarta : PT. Raja Grafindo Persada.

Lie, A. (2004). Cooperative learning. Jakarta: PT. Grasindo

Maleong, Lexi. J. 2011. Metode Penelitian Kualitatif. Bandung: Remaja

Rosdakarya

Nazisir, Nasrullah. 2008. Sosiologi. Bandung: Widya Padjadjaran

Rohmah, Ulfi. 2013. Cooperative learning, [online], tersedia

(http://cuapfhiieear.blogspot.co.id/2013/03/cooperative-learning_8.html .diakses,

08 april 2016)

Ruhimat. Toto. 2009. Kurikulum Pembelajaran.Bandung: Jurusan Kurtekpen FIP

UPI.

http://cuapfhiieear.blogspot.co.id/2013/03/cooperative-learning_8.html

177

Lisna Rachmayanti, 2016
PENINGKATAN AKTIVITAS BELAJAR SISWA MELALUI METODE COOPERATIVE LEARNING TYPE
TEAMS GAMES TOURNAMENT (TGT) DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sanjaya, Wina. 2011. Strategi Pembelajaran Berorientasi Standar Proses

Pendidikan. Jakarta: Kencana Prenada Media.

Sardiman. 2011. Interaksi dan Motivasi Belajar Mengajar. Jakarta : PT. Raja

Grafindo Persada

Sapriya, Nurdin, S., Susilawati.(2007 b).Konsep Dasar IPS.

Bandung:Laboratorium PKN UPI

Sapriya.(2011 a).Pendidikan IPS. Bandung:PT Remaja Rosdakarya.

Slavin, E. R. 2009. Cooperative Learning teori, riset dan praktis. Bandung: Nusa

Media

Solihatin. 2009. Cooperative Learning. Jakarta: Bumi Aksara

Sudjana. 1989. Cara Belajar Siswa Aktif. Bandung : Sinar Baru

Sudjana Nana,. 2000. Dasar-dasar Proses Belajar Mengajar, Bandung : Sinar

Baru Algesindo.

Sugiyono. 2012. Metode Penelitian Pendidikan. Bandung: Alfabeta

Suharsimi Arikunto; Suhardjono; Supardi. 2007. PTK (Penelitian Tindakan

Kelas). Jakarta : PT Bumi Aksara

Sukardi. (2003). Metode Penelitian Pendidikan. Jakarta: Bumi Aksara.

Supinah,2011. Bagaiamana Mengukur Aktivitas Siswa dalam Pembelajaran,

[online],

(http://p4tkmatematika.org/file/ARTIKEL/Artikel%20Pendidikan/AKTIFITAS%

20SISWA_supinah.pdf diakses, 14 Februari 2016)

Suprijono, A. 2012. Coopeative Learning. Yogyakarta: Pustaka Pelajar

Surya, M. (2004). Psikologi pembelajaran dan Pengajaran. Bandung: PT.Pustaka

Bani Quraisy

Trianto. 2010. Model Pembelajaran Terpadu. Jakarta: Bumi Aksara

Usman. 2011. Menjadi Guru Profesional. Bandung: Alfabeta

Wiraatmaja. 2014. Metode Penelitian Tindakan Kelas untuk Meningkatkan

Kinerja Guru dan Dosen. Bandung: Rosda Karya

http://p4tkmatematika.org/file/ARTIKEL/Artikel%20Pendidikan/AKTIFITAS%20SISWA_supinah.pdf
http://p4tkmatematika.org/file/ARTIKEL/Artikel%20Pendidikan/AKTIFITAS%20SISWA_supinah.pdf

178

Lisna Rachmayanti, 2016
PENINGKATAN AKTIVITAS BELAJAR SISWA MELALUI METODE COOPERATIVE LEARNING TYPE
TEAMS GAMES TOURNAMENT (TGT) DALAM PEMBELAJARAN IPS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

B. Sumber Skripsi

Setiawan, Irawan. (2008). “Upaya Meningkatkan Motivasi Belajar Siswa Pada

Mata Pelajaran PKN Melalui Model Cooperative Learning Tipe Jigsaw (PTK di

kelas VII-H SMPN 1 Tanjung Sari

Susilo, L.2014. Pengembangan Aktivitas Belajar Siswa melalui Metode

Cooperative Learning type Make a Match dalam Pembelajaran IPS (Penelitian

Tindakan Kelas di Kelas VII-7 SMPN 9 Bandung). Skripsi Jurusan Pendidikan

Ilmu Pengetahuan Sosial. Tidak diterbitkan.

Riefky Fiestawa (2014) “Meningkatkan motivasi belajar siswa dengan

menggunakan model Cooperative Learning type TGT (Teams Games

Tournaments) dalam pembelajaran IPS di kelas VIII-G SMPN 14 Bandung”

C. Sumber Internet

Rohmah, Ulfi. 2014. Cooperative Learning. (Online)

(http://cuapfhiieear.blogspot.co.id/2013/03/cooperative-learning_8.html diunduh

pada tanggal 08 april 2016 pada pukul 20.08)

Pekanbaru, Skripsi. 2015. Teori Aktivitas Belajar dan Pembelajaran. (Online)

(http://skripsipekanbaru.wordpress.com/2013/04/29/teori-aktivitas-belajar-dan -

pembelajaran/ diunduh pada tanggal 09 april 2016 pukul 19: 59)

Kusumaningrum, Retna. 2010. Pengertian Pembelajaran Kooperatif. (Online)

(http://harlona.blogspot.co.id/2013/04/pengertian-pembelajaran-kooperatif.html

/diunduh pada tanggal 14 mei 2016 pada pukul 09:52)

http://cuapfhiieear.blogspot.co.id/2013/03/cooperative-learning_8.html
http://skripsipekanbaru.wordpress.com/2013/04/29/teori-aktivitas-belajar-dan%20-pembelajaran/
http://skripsipekanbaru.wordpress.com/2013/04/29/teori-aktivitas-belajar-dan%20-pembelajaran/
http://harlona.blogspot.co.id/2013/04/pengertian-pembelajaran-kooperatif.html

