

Warsiman, 2009
Peningkatan Kemampuan Mengapresiasi ...

Universitas Pendidikan Indonesia | repository.upi.edu

1

DAFTAR PUSTAKA

Aftarudin, P. 1983. Pengantar Apresiasi Puisi. Bandung: PT Angkasa.

Ahmadi, M. 1990. Strategi Belajar Mengajar: Ketrampilan Berbahasa

dan Apresiasi Sastra. Malang: YA3

Aminudin. 2000. Pengeantar Apresiasi Karya Sastra. Bandung: Sinar

Baru Algesindo.

Arsyad, M.G., dkk. 1986. Apresiasi Puisi: Kesusastraan II. Jakarta:

Universitas Terbuka. Depdikbud.

Arikunto, S. 1996. Prosedur Penelitian: Suatu Pendekatan Praktek.

Yogyakarta: Rineka Cipta.

Ali, M., dan Muhammad Asrori. 2006. Psikologi Remaja:Perkembangan

Peserta Didik. Jakarta: Bumi Aksara.

Adun, R. 1997. ”Penerapan Model Mengajar Induktif dengan

Menggunakan Pendekatan Analogi sebagai Upaya Meningkatkan

Prestasi Belajar Siswa Melalui Pengajaran Biologi: Studi

Peningkatan Pembelajaran Biologi di Kelas III SMU Negeri di

Kabupaten Ciamis”. Tesis. PPS IKIP Bandung.

Badrun, A. 1989. Teori Puisi. Jakarta: Dirjen. Dikti. Depdikbud.

Degeng, I. N. S. 1989. Ilmu Pengajaran: Taksonomi Variable. Jakarta:

Depdikbud.

Dahlan, M.D. 1990. Model-model Mengajar. Bandung: CV Diponegoro.

Dahar, R.W. 1996. Teori-Teori Belajar. Bandung: Penerbit Erlangga

Depdikbud. 1994. Kurikulum Pendidikan Dasar dan Menengah. Jakarta:

Dirjen. Dikdasmen. Depdikbud.

DePorter, B., dkk. 1999. Quantum Learning: Membiasakan Belajar

Nyaman dan Menyenangkan (Penerjemah Ary Nilandari).

Bandung:Penerbit Kaifa.

DePorter, & Mike Hernacki. 1999. Quantum Teaching: Mempraktekkan

Quantum Learning di Ruang-Ruang Kelas (Penerjemah Alwiyah

Abdurrahman). Bandung:Penerbit Kaifa.

355

Warsiman, 2009
Peningkatan Kemampuan Mengapresiasi ...

Universitas Pendidikan Indonesia | repository.upi.edu

2

Endraswara, S. 2005. Metode dan Teori Pengajaran Sastra. Jogjakarta:

Buana Pustaka.

Effendi, S. 2002. Bimbingan Apresiasi Puisi. Jakarta: Pustaka Jaya.

Gani, R. 1988. Pengajaran Sastra: Respon dan Analisis. Jakarta: Dirjen.

Dikti. Depdikbud.

Gall, M.D, Gall, J.P & Borg, W.R. 2003. Education Research. New York,

Toronto, Boston: Pearson education.

Hartono. 1996. Kamus Praktis Bahasa Indonesia. Jakarta: Rineka Cipta.

Hasibuan, J.J, dan Moedjiono. 1993. Proses Belajar Mengajar. Bandung:

PT Rosdakarya.

Ibrahim, R dan Nana Syaodih S.1991/1992. Perencanaan Pengajaran.

Jakarta: Depdikbud.

Ihksan. 2007. ”Penerapan Model Pembelajaran Induktif Munurut Hilda

Taba untuk Meningkatkan Ketrampilan Rasional dalam

Pembelajaran Fisika di SMP”. Skripsi. FPMIPA UPI Bandung.

Jabrohim (ed). 1994. Pengajaran Sastra. Yogyakarta: Pustaka Pelajar.

Joyce, B., and Marsha Weil. 1980. Models of Teaching. New Jersey:

Prentice-Hell Inc.

Junaedi, M. 2004. Kumpulan Puisi Religius Cahaya di Upuk (Distorsi).

Jakarta: Restu Agung.

KBBI. 1988. Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka.

Kaufeldt, M. 2008. Wahai Para Guru, Ubahlah Cara Mengajarmu:

Perintah Pengajaran yang Berbeda-beda dan Sesuai dengan Otak.

(Alih Bahasa: Hendarto Raharjo). Jakarta: PT Indeks.

Kennedy, X.J. 1971. An Introduction to Poetry. Boston: Little Brown and

Company.

Koes, S. 2000. Strategi Pembelajaran Fisika. Technical Coopration Project

for Development of Science and Mathematics Teaching for Primary

and Secondary in Indonesia (IMSTEP).

Kock, H. 1984. Saya Guru yang Baik. Yogyakarta: Yayasan Kanisius.

Warsiman, 2009
Peningkatan Kemampuan Mengapresiasi ...

Universitas Pendidikan Indonesia | repository.upi.edu

3

Kurniasih. 2005. ”Pengembangan Model Pembelajaran Induktif Menurut

Hilda Taba untuk Meningkatkan Pemahaman Konsep Fisika

Siswa”. Skripsi. FPMIPA UPI Bandung.

Luxemburg, J dkk. 1989. Pengantar Ilmu Sastra. Jakarta: PT Gramedia.

.

Luxemburg, J. dkk. 1987. Tentang Sastra (Penerjemah Akhadiati Ikram).

Jakarta: Intermasa.

Ma’luf, Luis. 1986. al-Munjid Fi al-Lughoh, Wa al-‘Ulum. Libanon:

Penerbit Dar al-Kulub, Cet:28.

Moody, H.L.B. 1971. The Teaching of Literature With Special Refrence to

Developing Countries. London: Longman.

Moedjiono dan Dimyati. 1991/1992. Strategi Belajar Mengajar. Jakarta:

Depdiknas.

Mustaji dan Sugiarso. 2005. Pembelajaran Berbasis Konstruktivisme.

Surabaya: Unesa University Press.

Mulyasa, E. 2005. Menjadi Guru Profesional: Menciptakan Pembelajaran

Kreatif dan Menyenangkan. Bandung: PT Rosdakarya.

Mullis, M.G. & Chrostowski. 2004. TIMSS 2003 International

Mathematics Report: Findings from IEA’s Trend in

InternationalMathematics and Science Study at the Fourth and

Eight Grades. TIMSS & PIRLS International Study Center. Lynch

School of Education, Boston College.

Mubarrokah, N. 2006. “Pengaruh Model Pembelajaran Siklus Belajar

Empiris Induktif terhadap Kemampuan Representasi Matematik

Siswa SMP: Suatu Penelitian terhadap Siswa Kelas VIII SMP

Negeri 12 Bandung”. Skripsi. FPMIPA UPI Bandung.

Nurgiantoro, B. 1987. Penilaian dalam Pengajaran Bahasa dan Sastra.

Yogyakarta: BPFE-Yogyakarta.

Nur, M. dkk. 1999. Teori Belajar. Surabaya: University Press.

Pidarta, M. 1997. Landasan Pendidikan. Jakarta: PT. Rineka Cipta.

Poespojoedo, R.W.W. 1997. Mutiara-Mutiara Bagi Bunda. Jakarta: Balai

Pustaka

Purwo, B.K. 1991. Bulir-Bulir Sastra dan Bahasa. Yogyakarta: Kanisius.

Warsiman, 2009
Peningkatan Kemampuan Mengapresiasi ...

Universitas Pendidikan Indonesia | repository.upi.edu

4

Rahmanto, B. 1988. Metode Pengajaran Sastra. Yogyakarta: Kanisius.

Roestiyah, N.K. 1994. Masalah Pengajaran: Sebagai Suatu Sistem. PT

Terminal Bukit Intan . Rineka Cipta.

Sugiono. 2008. Metode Penelitian Pendidikan: Pendekatan Kuantitatif,

Kualitatif, dan R&D. Bandung. Alfabeta.

Sagala, S. 2005. Konsep dan Makna Pembelajaran. Bandung: Alfabeta.

Sapulette, P. 2001. Kehidupan: Kumpulan Puisi: Penerbit Mitra Media.

Sidi, I.D. 2001. Menuju Masyarakat Belajar: Mengagas Paradigma Baru

Pendidikan. Jakarta: Paramadina.

Suryosubroto, B. 2002. Proses Belajar Mengajar di Sekolah: Wawasan

Baru, Beberapa Metode Pendukung, dan Beberapa Komponen

Layanan Khusus. Jakarta: Rineka Cipta.

Sayuti, S.A. 1985. Puisi dan Pengajarannya. Semarang: IKIP Semarang

Press

Situmorang, B.P. 1980. Puisi dan Metodologi Pengajarannya. Flores:

Nusa Indah.

Sujana, N., Awal Kusumah. 2000. Proposal Penelitian. Bandung: PT

Sinar Baru Algesindo.

Sulaeman, D. 1998. Teknologi/ Metodologi Pengajaran. Jakarta: Dirjen.

Dikti. Depdikbud.

Sumarjo, J. 1995. Sastra dan Masa. Bandung: Penerbit ITB Bandung.

Sumarjo, J., Saini K.M. 1997. Apresiasi Kesusastraan. Jakarta: PT

Gramedia Pustaka Utama.

Sujiman, P. 1990. Kamus Istilah Sastra. Jakarta: Universitas Indonesia

Press.

Suharianto, S. 1977. Pebruari. “Sejenak Merenungkan Hidup ini Lewat

Puisi” dalam Horison.

Suryaman, M. 1992. “Pengajaran Sastra di Sekolah: Metode Imersi”.

Yogyakarta: Cakrawala Pendidikan, No. 2 Th. VIII.

Sunarto. 2000. Dasar dan Konsep Penelitian. University Press IKIP

Surabaya.

Warsiman, 2009
Peningkatan Kemampuan Mengapresiasi ...

Universitas Pendidikan Indonesia | repository.upi.edu

5

Syamsuddin A.R. 1985. Sanggar Bahasa Indonesia. Jakarta: UT Jakarta.

Sumantri, M., dan Nana Syaodih Sukmadinata. 2007. Perkembangan

Peserta Didik. Jakarta. Universitas Terbuka.

Tarigan, H.G. 1995. Dasar-Dasar Psikosastra. Bandung: Penerbit

Angkasa.

Tarigan, H.G. 1984. Prinsip Dasar Sastra. Bandung: Angkasa.

Teeuw, A. 1983. Membaca dan Menilai Sastra. Jakarta: PT. Gramedia.

Warimun, E.S. 1997. ”Efektivitas Model Pengajaran Induktif dalam

Meningkatkan Prestasi Belajar, Motivasi Berprestasi, dan Sikap

Siswa terhadap Pelajaran Fisika”. Tesis. PPS IKIP Bandung.

Waluyo, J H. 1995. Teori dan Apresisasi Puisi. Surakarta: PT. Gelora

Aksara Pratama.

Wellek, R., Austin Warren. 1993. Teori Kesusastraan (Penerjemah Melani

Budianto). Jakarta: PT Gramedia Pustaka Utama.

Wijaya, C., dkk. 1988. Upaya Pembaharuan dalam Pendidikan dan

Pengajaran. Bandung: Remadja Karya.

Winkel, W.S. 1987. Psikologi Pengajaran. Jakarta: PT Terminal Bukit

Intan. Gramedia.

Yuniarti, H. 2002. Modul Strategi Belajar Mengajar. Jurusan Pendidikan

Fisika FMIPA UPI Bandung: tidak diterbitkan.

