

DAFTAR PUSTAKA

- Abdullah, Isak. (2001). *Komunikasi Pembelajaran: Pendekatan Konvergensi dalam Peningkatan Kualitas dan Efektivitas Pembelajaran*. Dalam Pidato Pengukuhan Guru Besar. Bandung: UPI
- Al Muchtar, Suwarma. (1991). *Pengembangan kemampuan Berpikir dan Nilai dalam pendidikan IPS*. Disertasi Doktor pada FPS IKIP Bandung. Tidak diterbitkan
- Appleby, J.A. dan Hunt, L., Jacob, M. (1994) *Telling The Truth About History*. New York: W.W. Norton.
- Ausubel, D.P., dan Robinson, F.G. (1969). *School Learning: An Introduction to Educational Psychology*. New York: Holt Rinehart and Winston, Inc.]
- Azra, A. (2002). "Pendidikan untuk Demokrasi Indonesia" *Warta PTM*, Edisi (2 XV, 8-10
- Banks, J.A. (1985). *Teaching Strategies for The Social Studies*. New York: Longman, Inc.
- Barr, R.D., Barth, J.L., dan Shermis. (1978). *The Nature of Social Studies*. California: ETC Publication
- Barzun, Jacques. (1991). *Begin Here: The Forgotten Conditions of Teaching and Learning*. United States: Chicago University Press.
- Bell, Gedler, Margareth E. (1981). *Learning and Instruction: theory into Practice*. New York: Macmillan Publishing
- Belth, Marc. (1977). *The Process of Thinking*. New York: David McKay Company, Inc.
- Bower, Gordon dan Hilgard. (1975). *Theories of learning*. New Jersey: Prentice Hall, Inc.
- Bower, Gordon, H. Ernest. (1981) *Theories of Learning*. Engle Wood Clift: Prentice Hall
- Breisach, Ernst. (1994). *Historiography: Ancient, Medieval, and Modern*, 2nd ed . Chicago: Chicago University Press.

- Brookfield, Stephen D. (1987). *Understanding and Facilitating Adult Learning*. California: Open University Press
- Burson, George. (1989). "A Lack of Vision: The Bradley Commission Report". *The History Teacher*. 23 No. 160
- Bybee, Roger, W. dan Sund, Robert, B. (1987). *Piaget for Educator*. Columbus: Charles E. Merrill Publishing Co.
- Carr, E.H. (1972). *What is History*. New York: Alfred A Knopf
- Cohen, Louis dan Manon, Lawrence (1984). *A Guide to Teaching Practice*. New York: Mathuen Co.
- Collingwood.(2001). *The Principles of History*. United States: Oxford University Press
- Collins dan George. (1993). *Teacher Attitude Toward Hands-on Science Instruction Versus Traditional Teaching Methods*. Eric Document. NO ED 380271. Ohio State University.
- Coombs, Philip, H. (1985). *The World Crisis in Education*. New York: Oxford University Press
- Cooper, Hillary. (1992). *The Teaching of History Implementing The National Curriculum*. London: Davis Fulton Publishers
- Costa, A.L. (1985). "Teacher Behaviors that Enable Student Thinking". Dalam *Developing Minds: A resource Book for Teaching Thinking*. Alexandria: ASCD
- Cleaf, D.W. V.(1991). *Action in Elementary Social Studies*. USA: Allyn & Bacon
- Creswell, John. (1994). *Research Design: Qualitative & Quantitative Approaches*. London: Sage Publish
- Davis, Meyer (2000) *Future Wealth*. New York: Oxford University Press
- Depdiknas. (2002). *Konsep Pendidikan Berorientasi Kecakapan Hidup, SMP*. Jakarta: Dirjend Dikdasmen
- Depdiknas. (2003). *Kurikulum Berbasis Kompetensi, Mata Pelajaran Sejarah SMU*. Jakarta: Puskur

- Downey, Matthew. (1985) *History in The Schools*. Washington: National Council for The Social Studies
- Dunlin, M.J. dan Biddle, B.J. (1974). *The Study of teaching*. New York: Holt Rinehart and Winston.
- Empert, Monica. (1998). *Far Away and Long Ago: young Historians in The Classroom*. New York: Stenhouse.
- Eller, L. dan Paul, R. (1994). "Critical Thinking: Why We Must Transform Our Teaching" *Journal of developmental Education*. Fall 344-347
- Farr, Robert. H. (1996). *Critical Thinking*. Upper Saddle River, New York: Prentice Hall.
- Fenstein, L. (1994) "The Arts of History: An Analysis of Secondary School Students' Interpretations of 'The Arts in Historical Contexts'". Dalam *Journal of Curriculum and Supervision* . .9 (2) 174-179.
- Evans, R. W. (1988). "Lesson From History: Teacher and Student Conceptions of The Meaning history". *Theory and Research in Social Education*. 16 (3). 203-224
- Evans, Ronald (1989). "Social Studies Under Fire: Diane Ravitch and The Revival of History". *Georgia Social Science Journal*. 20 (1) 9-14
- Fakih, Mansour. (2001). *Sesat Pikir Teori Pembangunan dan Globalisasi*. Yogyakarta: Insist Press
- Fenton, Edwin. Ed. (1996). *Teaching The New Social Studies in Secondary Schools. An Inductive Approach*. New York: Carnegie – Mellon University
- Fitzgerald, James. (2001). "Toward a Theory of History Teaching". Dalam *A New Look at History Teaching*. Australia: The History Teachers' Association of New South Wales
- Frankel, C. (1986) *The Case for Modern Man*. Boston: Beacon.
- Freire, Paulo. (1984) *Pendidikan Sebagai Praktek Pembebasan*. Jakarta: Gramedia
- Gay, Conal and Salevouris, Michael, J. (2000) *The Methods and Skills of History: A Practical Guide*. New York: Harley Davidson
- Gagne, (1974). *The Cognitive Psychology of School Learning*. Boston: little Brown Company

- Gall, Meredith. D., Gall, Joyce P. and Borg, Walter, R. 2003. *Educational Research*. 7th Ed. Boston: Allyn & Bacon.
- Gardner, Howard (1983) *Frames of Mind: The Theory of Multiple Intelligences*. New York: Basic Books
- Gary, B. (1993). *Human Capital*. Chicago: University of Chicago Press
- Garvey, B. dan Krug, M. (1977). *Models of History Teaching in The Secondary School*. United States: Oxford University Press.
- Gawronski. (1969). *History Meaning and Method*. Amerika: Scoot, Foresman and Company
- Gazalba, Sidi. (1981). *Pengantar Sejarah Sebagai Ilmu*. Jakarta: Bharatara Karya Aksara.
- Gerlach dan Ely. (1980). *Teaching and Media*. New York: Macmillan Publishing Co.
- Goetz, Judith. P dan LeCompte, Margareth D. (1984) *Ethnography and Qualitative Design In Education Research*. New York: Harcourt Brace Jovanovich. Publ.
- Gregory, Benjamin Conway. (1988). "An Investigation of Classroom Interaction as an Influence on Student Perceptions and Study of History" Ed. D. diss. University of Maryland College Park
- Grolnick, W. dan Ryan, R. (1987). "Autonomy in Children Learning: An Experimental and Individual Difference Investigation". *Journal of Personality and Social Psychology*. Vol 52. 89-98
- Gross. (1978). *Social Studies for Our Times*. New York: John Wiley & son
- Hanafi, Abdullah. (1987). *Memasyarakatkan Ide-Ide Baru*. Surabaya: Usaha Nasional
- Hasan, Hamid, S. (1996). *Pendidikan Ilmu Sosial*. Jakarta: Depdikbud- Proyek Pendidikan tenaga Akademik
- Hasan, Hamid, S. (1999). " Pendidikan Sejarah Untuk Membangun Manusia Baru Indonesia". *Mimbar Pendidikan*. 22 (18): 8-11

- Hasan, Hamid, S. (2002). "Pendidikan IPS di Jenjang Pendidikan Dasar dan Pendidikan Menengah". Makalah pada Seminar Nasional Pembaharuan Pendidikan IPS, Bandung. (31 Oktober 2002)
- Hasan, Hamid, S. (2003). "Stretegi Pembelajaran Sejarah Pada Era Otonomi Daerah Sebagai Implementasi Kurikulum Berbasis Kompetensi". *Historia Magistra Vitae*. 2003. Bandung: Historia Utama Press
- Hertzberg, Hazel Whitman. (1981). *Social Studies Reform 1880-1980*. Colorado: Social Science Education Consorcium, Inc.
- Hobbs (1997)"The Acquisition of Media Literacy:Expert Opinion". *Makalah*. Russian Foundation for Humanities.
- Holt Thomas (1990). *Thinking Historically*. New York:College Entrance Examination Board
- Hopkins, David.(1993). *A Teacher's Guide to Classroom Research*. Philadelphia: Open University Press.
- Husband, Chris. (1996). *What is History Teaching*. United States : Open University Press
- Ismaun (2001)." Paradigma Pendidikan Sejarah yang Terarah dan Bermakna" . *Historia*. 4 (2): 88-118
- Jackson, Kenneth. (1989). "The Bradley Commission on History in Schools: A Retrospective View". *The History Teacher* (23) 173-178
- Jarolimek, John. dan Parker, Walter, C. (1996) *Social Studies In Elementary Education*. 9 th. New York: Macmillan Publishing Co.
- Joice, Bruce dan Weil, Marsha. (2000). *Models of Teaching*. Boston: A Simon & Schuster Company
- Johnson, KA (1989) *Instructional Design:New Alternative for Effective Education and Training*. New York: NUCEA
- Jorgensen, K.L. dan James, W.V. (1993) *History Worldshop: Reconstruction in ThePast with Elementary Student*. Post: Heinemann.
- Kamarga, Hanny. (2002). *Model Pembelajaran Pengemas Awal (Advance Organizer) Dalam Implementasi Kurikulum Sejarah di SD yang Menggunakan Pendekatan Kronologis dalam Rangka Mengembangkan Aspek Berpiki Kesejarahan*. Disertasi Doktor pada PPS UPI Bandung: tidak diterbitkan.

- Kartodirjo, Sartono. (1970). *Ideologi Bangsa dan Pendidikan Sejarah*. Jakarta: Kantor ANRI
- Kartodirjo, Sartono. (1993) *Pendekatan Ilmu Sosial dalam Metodologi Sejarah*. Jakarta: Gramedia
- Kennedy, Paul.(1995). *Menyiapkan Diri menghadapi Abad ke-21*. Jakarta: Yayasan Obor
- Kolb, David A. (1984). *Experiential Learning*. New Jersey: Prentice Hall
- Landes, David, S. dan Tilly, Charles.(Eds) (1971). *History as Social Science*. New York: Prentice Hall, Inc.
- Lawson, A E. (1995). *Science Education Information Report*. California: Wadsworth Publishing Co.
- Lee, P.J. (1984) "Historical Imagination" Dalam *Learning History*. London:Heinemann Educational Books
- Leinhardt, Gaea., Beck, Isabel, and Stainton, Chaterine. (Eds) (1994). *Teaching and Learning in History*. New Jersey: Erlbaum
- Lincoln, Yvonna S. and Guba, Egon. G. (1985). *Naturalistic Inquiry*. Beverly Hills: Sage Publ. Inc.
- Lubis, Todung Mulya. (1976) "Perbedaan Antar Generasi Cukup Mendasar" *Majalah Prisma*. 7 (V) 64-67
- Lucas, Bill. (2001). *Power up Your mind*. London: Nicholas Brealey Publishing
- Lucey, W.L. (1984). *Methods and Interpretation*. New York: Gerland Publishing Co.
- Mackinolty, Judy. (2001). *A New Look at History Teaching: Ideas on The Theory and Practice of Teaching History in Secondary Schools*. New South Wales: History Teachers' Association of NSW
- Madgoc, Robert. (1971). *A Guide to Inquiry Training*. New York: Scholastik Book Services
- Mapparanga, Suriadi. (2004). Kemampuan Berpikir Kronologis Mahasiswa Sejarah. Makalah Pada Seminar Kajian Sejarah dan Nilai Tradisional

- Marlowe, Bruce. A. and Page, Marilyn, L. (1998). *Creating and Sustaining The Constructivist Classroom*. Thousand Oaks, California: Corwin Press Inc.
- Mayer, Robert. H. "Connecting Narrative and Historical Thinking" A Research – Based Approach to Teaching History". *Social Education* 62 (2) 97-100
- Maxim, George. (1995). *Social Studies and The Elementary School Child*. New Jersey: Prentice Hall, Inc.
- McCall, Ava.L. (1999). "Speaking Through Cloth: Teaching Hmong History and Culture through Textile Art". *Social studies*. 90 (5)
- McMillan, J.H. dan Schumacher, S.S.(2001). *Research in Education*. New York: Addison Wesley Longman, Inc.
- Miller, Hartzler,C. (2001). Making Sense of The Best Practice In Teaching history. *Theory and Research in Social education*. 29 (4). 672-695
- Miles, Matthew B., and Huberman, A. Michael. (1984). *Qualitative Data Analysis*. Beverly Hills:Sage Publ, Inc.
- Moore, Brooke Noel, Dan Parker, Richard. (1986). *Critical Thinking: Evaluating Claims and Arguments in Every Day Life*. California: Mayfield Publishing Co.
- Mumford, Richard, L. (1991)"Teaching History through Analytical and Reflective Thinking Skills". *Social Studies*.82 (5)
- Myers, John. (1990) "The Trouble With History. *History and Social Science Teacher*. 15 (2)68-70
- National Center for History In The Schools. (1994). *National Standard for History, Exploring Paths to the Present*. Los Angeles: University of California
- National Center for History In The Schools. (1994). *National Standard for History, Exploring The American Experiences*. Los Angeles: University of California
- National Council for Social Studies (1994). *Expectation of Excellence: Curriculum Standard for Social Studies*. Washington: NCSS
- Nickerson, Raymond. (1985). *The Teaching of Thinking*. New Jersey: Lawrence Erlbaum.

- O'hara, Lucy dan O'hara Mark. (2001) *Teaching History*. London: Continuum
- Purwadi. (2000). *Pengembangan Model Pengajaran Berpikir dan Penerapannya dalam Mata Kuliah Akutansi Dasar*. Disertasi Doktor pada PPS UPI Bandung
- Pramono, Soewito, Eko. (1999) *Pendidikan Multikultur dalam Pendidikan IPS* Makalah pada Seminar dan pertemuan Ilmiah Pendidikan IPS, Singaraja – Bali
- Preseisen, B. Z. (1985). "Teaching Skills: Meaning and Models. Dalam *Depeloping Minds: a Resousch Book for Teaching Thinking*.Alexandira: ASDC.
- Ratcliffe, Barrie M. (1987). "History in Crisis: Crisis Management Through Curriculum Planning" *The History Teacher*. 21 (1) 21-26
- Raths, Louis E. et al. (1986). *Teaching for Thinking: Theory, Strategies, and Activities for The Classroom*. New York: teachers College, Columbia University
- Robinson, James Harvey. (1965). *The New History*. New York: The Free Press
- Rogers, P.J. (1984). " Making Sense of History". Dalam *Learning History*. London:Heinemann Educational Books
- Rogers,P. (1987). The Past as Frame of reference. Dalam Portal (Eds) *The History Curriculum for Teachers*. London: Palmer
- Ruggiero, V.R. (1988). *Teaching Thinking across The Curriculum*. New York: Harper and Row.
- Rose, Collin& Nicholl, Malcolm, J. (1997). *Accelerated Learning for 21 st Century*. New York: Deal Publishing
- Ryan, R. (2000). *Higher Standard. Level Quality: How The Politics of School Reform Affect Student and Teacher Motivation*. New York: Colombia University.
- Samsel, John dan Wimberley, Darryl. (1997). "Writing for Interactive Media: The Complete Guide". Dalam *Teaching, Learning and reform in Twenty Firs 2000-2003*.United States: Education Service Center.
- Sanusi, Ahmad. 1989. *Kapita Selekta Pembahasan Mahasalah Sosial dan Pendidikan*. Bandung:FPS IKIP Bandung.

- Scheurman, Geoffrey. (1998). "From Behaviorist to Constructivist Teaching". *Social Education* 62 (9) 215-219
- Schug, Mark dan Berry. (1992). *Teaching Social Studies in The Elementary School: Issues and Practices*. New York: Waveland Press
- Seixas, P. (1996). Mapping The Terrain on Historical Significance. *Social Education*, 61, 22-27
- Seixas, P. (2001). *Review of Research on Social Studies. Handbook of research on Teaching*, 4 th edition. Washington DC: American Education Research Association.
- Semiawan, Conny. (1992). *Pendekatan Pembelajaran, Acuan Konseptua / pengelolaan Kegiatan Belajar Mengajar di Sekolah*. Jakarta: Ditjen Dikti
- Sevilla dan Marsh. (1992) *Inquiry Oriented Science Programs: New Perspective on The Implementation Process*. Eric Document No. ED381371. Ohio State University
- Sigel. (1984). "A Constructionist Perspective for Teaching Thinking". *Educational Leadership*, 42 (3) 18-22
- Sjamsuddin, Helius. (1999). "Sejarah dan Pendidikan Sejarah". *Mimbar Pendidikan*, 2 (8) 12-17
- Soedjatmoko. (1976) "Kesadaran Sejarah dan Pembangunan". *Majalah Prisma*, 7 (V) 67-69
- Southgate, Beverly C. (1996). *History: What and Why? Ancient, Modern, and Postmodern*. New York: Routledge
- Stearns, Peter N. Seixas, Peter. Dan Winneburg, Sam. (2000). *Knowing, Teaching & Learning History*. New York: New York University dan American Historical Association.
- Stern, Sheldon.M.(1996). *Thinking Historically: The John F. Kennedy Library American History Pro and For High School Students*. Boston: J.F Kennedy Library.
- Sternberg.R. (1987). "Teaching Critical Thinking: Eight Easy ways to Fail Before You Begin". *Phi Delta Kappan*, 68 (6)456-459
- Steffe, Leslie and Jerry Gale. (1995). *Constructivism in Education*. New Jersey: Lawrence Erlbaum Associates.

- Stopsky, Fred dan Lee, Sharon. (1994). *Social Studies in a Global Society*: Amerika Serikat: Delmar Publishers, Inc.
- Stoskopt, Alan. (2001). Reviving Clio: Inspired History Teaching and Learning. *PhiDeltaKappan*. Vol. 82 (6) 468-473
- Sukmadinata, Nana Syaodih. (2003). *Pengendalian Mutu Pendidikan Sekolah Dasar*. Bandung: Kesuma Karya.
- Sukmadinata, Nana Syaodih. (2004). *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Kesuma Karya
- Sukmadinata, Nana Syaodih. (2005). *Metode Penelitian Pendidikan*. Bandung: PPS UPI Bandung dan Remaja Rosdakarya
- Sumaatmadja, Nursid. (2002). *Strategi Peningkatan Kualitas Pendidikan IPS*. Makalah pada Seminar Pendidikan IPS. Kkampus UPI Bandung.
- Surakhmad, Winarno. (1977). *Mencari Strategi Pembinaan Pendidikan Pembangunan Dewasa Ini Tanpa penerbit*.
- Shapiro, Susan. (1991). "Training Historian to Teach". *The History Teacher*. 25 (1) 55 -61
- Skolnik, Paul Alan. (1986). *A Critical Analysis of a Middle School and High School Social Studies Program*. Columbia University Teacher College.
- Sudjana, D. (2000). *Strategi Pembelajaran*. Bandung: Falah Production
- Suparno, P. (1997). *Filsafat Konstruktivisme dalam Pendidikan*. Yogyakarta Kanisius
- Tilaar, H.A.R. (2000). *Paradigma Baru pendidikan Nasioanl*. Jakarta: Rineka Cipta
- Thorton, Stephen, J. 1994. "Perspective on Reflective Practice in Social Studies Education", dalam *Reflective Practice in Social Studies*. Washington: National Council for Social Studies.
- Toffler, Alvin. (1995). *The Third Wave*. New York: bantam Books
- Torrence (Eds). (1996). *The Hand ook of Education and Human Development* Oxford: Blackwell.

- Van Sledright, Bruce, A. (1996) "Studying Colonization in Eight Grade: What Can It Teach Us About the Learning Context of Current Reforms". *Theory and Research in Social Education*. 24, 107-145
- Van Sledright, Bruce, A. (2003). On the Importance of Historical Positionality to Thinking About and Teaching History. Dalam *International Journal of Social Education: Special Edition on Historical Thinking*. Vol 12. 1-18. College Park: University of Maryland.
- Warsono (1999). "Quovadis Pendidikan ke-IPS-an di Era Global". *Jurnal Pendidikan Ilmu Sosial*. (VIII (13) 10
- Wassermann, S. (1986). *Put Some Thinking in Your Classroom*. Chicago: Benefic Press.
- Welton, David, A. dan Mallan, John, T. (1992). *Strategies for Teaching Social Studies: Children and Their World*. Dallas: Houghton Mifflin Co.
- Widja, I Gde. (1989). *Dasar-Dasar Pengembangan Strategi Serta Metode Pengajaran Sejarah*. Jakarta: Depdikbud.
- Widja, I Gde. (2002). *Menuju Wajah Baru Pendidikan Sejarah*. Yogyakarta: Lappera Pustaka Utama.
- Winneburg, Sam. (2001). *Historical Thinking and Other Unnatural Acts: Charting the Future of Teaching The Past*. Philadelphia: Temple University.
- Wiriaatmadja, Rochiati. (1992). *Peranan Pengajaran Sejarah Nasional Indonesia dalam Pembentukan Identitas bangsa (Upaya Peraihian Nilai-Nilai Integralistik dalam Proses Sosialisasi dan Enkulturasasi Berbangsa di Kalangan Siswa SMK I BPK Penabur di Bandung)*. Disertasi doctor pada FPS IKIP Bandung
- Wiriaatmadja, Rochiati. (2002). *Pendidikan Sejarah di Indonesia*. Bandung: Historia Utama Press
- Wiriaatmadja, Rochiati. (2005). *Metode Penelitian Tindakan Kelas*. Bandung: PPS UPI Bandung dan PT Remaja Rosdakarya
- Woolever, Roberta. Dan Scoot, Kathryn. (1988). *Active Learning in Social Studies*. London: scoot Foresman and Company.
- Woolfolk, Anita. Dan Nicolich, Mc Cune, Lorraine. (1980) *Educational Psychology for Teachers*. Englewood Cliffs. New Jersey:Prentice Hall

Yeager, E.A., Foster, S.J. dan Greer, J. (2002). "How Eight Grades in England and The United States View Historical Significance". *The Elementary School Journal*. 103 (2), 199-219

Yelon, S.L. dan Gracve, W.W. *A Teacher's World. Psychology in The Class Room*. Tokyo: Mc Grato Hill Kogakusha

Zainuri dan Suwoko. (1996/1997). *Sumber dan Media Pembelajaran IPS*. Malang: Depdikbud

Zed, Mestika. "Metodologi Sejarah dan Berpikir Kesejarahan". *Makalah dalam Lokakarya Penelitian Pendidikan Sejarah di Universitas Sriwijaya* pada 25 Juni 2005.

SURAT KABAR

Alwasilah, Chaedar. "Pendidikan, Penabur Benih Kreativitas". *Pikiran Rakyat* (Senin, 9 Februari 2004)

Angkasa, Tedja K.I. "Membenahi Pengajaran Sejarah". *Kompas* (Senin, 20 Oktober 2003)

Gonggong, Anhar. (2003). "Sejarah Kita Cuma Romantika". *Tempo*, 28-3-03

Tanpa nama. "Kurikulum Pendidikan Sejarah Masih Indoktrinasi". *Suara Pembaharuan* (Selasa, 30 September 2003)

Moedjanto. "Reformasi Pengajaran Sejarah Nasional". *Kompas* (8 Oktober 1999)

INTERNET

Achmad, Arief. (2004). *Quovadis Pendidikan IPS di Indonesia*. [Online]. Tersedia: <http://artikel.us/mangkoes6-04-4.htm> [10 – 03-05]

Arsip Nasional Republik Indonesia. *Pembelajaran Sejarah: Konfrensi Meja Bundar*. [Online]. Tersedia: <http://www.Anri.co/id> [10 – 03-04]

ATEEC. (2000). *Self Regulation Learning*. [Online]. Tersedia: <http://usstudyeducation.com.osu3.htm> [5 – 02-04]

Bencze (2003). *Constructivism*. [Online]. Tersedia: <http://tortoise.oise.utoronto.ca/~bencze/constructivism.html>. [9 – 06-04]

- Chang, S. (2001). *Why become a Historian?* [Online]. Tersedia:
<http://www.theada.Org/pubs/why/blackeyintro.htm> [5 – 02-04]
- Clark, Thomas.D. (2001) *Critical Thinking* [Online]. Tersedia:
<http://courses.ncsu.edu.clases/ni300000/history.htm>[20 – 03-03]
- Dictionary Online (tanpa tahun). [Online]. Tersedia:
http://education.yahoo.com/reference/dictionary/entry_id=h0219800
 [5 – 03-05]
- Davis, Mary Ann. (2001). *Teaching and Learning History in The Elementary Schools.* [Online]. Tersedia:
<http://www.historycooperative.org/journals.ht34.4/davies.html> [1 – 2-04]
- Disney Learning Partnership. (tanpa tahun). *Design Instruction.* [Online].
 Tersedia:http://www.thirteen.org/edonline/concept2class/mont2/index_sub4.html [9 – 0-04]
- Drake, Frederick.D. (2002). *Teaching Historical Thinking.* [Online]. Tersedia:
<http://www.Ericdigest.org/2003-2/historical.htm>[15 – 03-05]
- Ennis, Robert.H. (2000). *An Outline of Goals a Critical Thinking Curriculum and Its Assessment.* [Online]. Tersedia:
<http://www.Criticalthinking.net/goals.html> [5 – 02-04]
- Ginn, W.I. (1995). *Jean Piaget – Intellectual Development.* [Online]. Tersedia:
<http://129.7.60.115/inst5931/Piaget.html> [5 – 02-04]
- Gray, Audrey. (1997). *Constructivist Teaching and Learning.* Dalam SSTA Research Centre Report#97-07. [Online]. Tersedia:
<http://www.Ssta.sk.ca/research/instruction/97-07.htm> [5 – 02-04]
- Henry, Michael. (2002). *Constructivism in The Community College Classroom.* Dalam *The History Teacher.* Vol 36 (1). [Online]. Tersedia:
<http://www.Historycooperative.org/journals/ht/36.1/henry.html>
 [15 – 03-04]
- Johnson, F.M. (2005) *Making Connection in Elementary and Middle School Social Studies.* [Online]. Tersedia:
<http://66.218.69.11/search/cache?holistic+approach%2bdefinon> [2-07-06]

- Kumaidi. (2000). *Prestasi Belajar Mahasiswa Calon Guru Semester VII*. [Online]. Tersedia: <http://www.depdiknas.go.id/sikep/issue/SENTRAS/47.html/> [20-03-04]
- Learning Leads Homepage. (2004). *Reading Comprehension and Historical thinking: Classroom Realities in Building a Context Connection*. [Online]. Tersedia: <http://www.designedinstruction.com/learningleads/reading-historical-sources.html/> [25-03-05]
- Maypole, Joanne, Dan Davies, Timothy, Gray. (2001). "Students' Perceptions of Constructivist Learning in A Community College American History II Survey Course." Dalam *Community College Riview*, Fall. [Online]. Tersedia: http://articles.fidararticles.com/p/articles/mi_mOHCZ/15_2_29/ai_80344771 [15-02-04]
- Morrison, Dirk. (2003). "Using Activity Theory to Design Constructivist On Line Learning Environments For Higher order Thinking: A Retrospective Analysis".
- McNeil, William, H. (2000). *Understanding The Past*. [Online]. Tersedia: <http://infogettable.Net/book/guide-to-past/understading.html> [5-02-04]
- Murphy, Elizabeth. (1997). *Konstruktivism in School*. Tersedia dalam [Online]. Tersedia: tersedia dalam <http://www.cdli.ca/~elmuephy/emurphy/cle3.html>, diakses tanggal 9-6-2004).
- Pappas, Peter. (1999). *Teaching With Documents: Document Based Question/ Constructed Response Question*. [Online]. Tersedia: <http://www.Edteck.com/dbq/> [22-06-04]
- Purwanto (1980). *Pembelajaran dan Pengkajian Sejarah yang Benar*. Dalam IKIP MALANG [Online]. Tahun 4 No. 5. Tersedia: http://www.MALANG.AC.ID/Indo/fjips.htm#Sejarah_no_4 [30-03-04]
- Ruggiero, Vincent, Ryan. (1999). *Critical Thinking*. [Online]. Tersedia: <http://www.Iss.stthomas.edu/studyguides.htm> [2-02-04]
- Stearn, Peter. (2001). *Why Study History?* [Online]. Tersedia: <http://www.Theaha.Org/pubs/stearns.htm> [5-02-04]
- Stearns, Peter. (2003). *Benchmarks for Professional Development in Teaching History as a discipline*. [Online]. Tersedia: <http://www.historians.org/info/contact.cfm?u=nfrankel> [22-06-04]

- Steeves, Kathleen Anderson. (2000). *Building Successful Collaborations to Enhance History Teaching in Secondary Schools*. . [Online]. Tersedia: <http://www.historians.org/pubs/free/steeves/htm> [22- 02-04]
- Turner, Stanton Burgess. (1987). *Opinions of Students, Instructors Administrators, and Parents About the Utility of Studying United States History with Respect to Perceived Present and Future Needs of Students*. Ph D.diss., University of Oregon
- University of Alaska Anchorage, National Archives and Records Administration and National Council for the Social Studies (1998). *Teaching With Documents: Using Primary Sources from the National Archives*. [Online]. Tersedia: [http:// www. Alaskool.org/resources/teaching/nationalarchieves/htm/](http://www.Alaskool.org/resources/teaching/nationalarchieves/htm/) [22 - 06-05]
- Van Laue, Theodore. (1995). *What History for The Year 2000*. Tersedia: <http://tc.unl.edu/ushistory/laue.html> [1 - 03-03]
- Von Heyking, Amy. (2004). "Historical Thinking in The Elementary Years: A Riview of Current Research". Dalam *Social Studies Research and Teaching in Elementary Schools*. [Online]. Tersedia: [http://www. Quasar.ualberta.ca/css/Css382.](http://www.Quasar.ualberta.ca/css/Css382.)[10 - 03-04]
- Voss. (2002). "Issues in Learning History". *Issues in Education*. 4 (2) 163-210[Online]. Tersedia: <http://tc.unl.edu/ushistory/research/voss.html> [1 - 03-03]
- Wikipedia. *The Free Encyclopedia. Historical Thinking*. [Online]. Tersedia: http://en.wikipedia.org/wiki/Historical_Thinking/[20- 06-04]
- William, James, H. (2001). *A Philosophy of Teaching History*. . [Online]. Tersedia: <http://mtsu.edu/~jhwilia/philosophy.html> [22- 02-04]
- Woolard. (2003). *Jerome Bruner's Thought on Education*. [Online]. Tersedia: <http://www.Drwoolard.com/miscellaneous/bruner.htm#top>. [15 - 01-04]
- Yarema, Allan E. (2004) *A Decade of Debate: improving Content and Interest in History Education*. [Online]. Tersedia: <http://www.Historycooperative.org/Journals/ht35.3/yarema..htm> [01 - 02-04]

DOKUMEN:

Murni (2000) *Profil dan Kemampuan Guru IPS Sekolah Menengah Pertama di Kota Palembang*. Laporan Penelitian pada Unit Lembaga Penelitian FKIP UNSRI

Universitas Muhammdiah. (2002). *Laporan Borang Akreditasi Tahun 2002: Program Studi Pendidikan Sejarah*. Palembang: FKIP UNMUH

Universitas PGRI. (2002). *Laporan Borang Akreditasi Tahun 2002: Prodi Pendidikan Sejarah*. Palembang: FKIP Universitas PGRI

Universitas Sriwijaya. (2002). *Laporan Borang Akreditasi Tahun 2002: Program Studi Pendidikan Sejarah*. Palembang: FKIP UNSRI

Yusuf. Syafruddin. (2004). *Penerapan Metode Inquiry dalam Pembelajaran Sejarah Sosial di Program Studi Pendidikan Sejarah*. Laporan Penelitian: FKIP UNSRI

