

DAFTAR PUSTAKA

- Amin, Moh. (1972). *Humanistic Educational*, Jakarta: Departemen Pendidikan dan Kebudayaan.
- Arends, Richard I (1997). *Learning to Teach*. Seven edition. McGraw Hill Companies, Inc.
- Arifin, Mulyati, dkk (2003). *Strategi Belajar Mengajar Kimia*. Common Textbook (edisi Revisi). Jica:IMSTEP.
- Allo, E.L. (2005), Model pembelajaran radio aktif berbasis komputer dalam upaya meningkatkan pemahaman konsep, keterampilan berfikir kritis dan sikap positif siswa SMA, *Tesis*, Bandung : SPS UPI
- Anitah W, Sri dan Sumartini (2007). *Strategi Pembelajaran Ekonomi dan Koperasi*, Jakarta: Universitas Terbuka.
- Arends, Richard I (2008). *Belajar untuk Mengajar*. Edisi ke tujuh *Alih Bahasa oleh Helly Prayitno dan Sri Mulyantini Prayitnodari judul Learning to Teach*. Seven edition . Yogyakarta: Penerbit Pustaka Pelajar.
- Amir, M. Taufiq (2009). *Inovasi Pendidikan Melalui Problem Based Learning*. Bagaimana Pendidik Memberdayakan Pemelajar di Era Pengetahuan. Jakarta: Kencana Prenada Media Group.
- Boud, D, and Felletti G. (1997). *The Challenge of problem based learning*. London: Kogan Page.
- Barrows, H.S. Tamblyn, R.M (1980). *Problem Based Learning An Approach to Medical Education*. New York: Springer Publishing.
- Banks, James A (1990). *Teaching Strategies for Studies Inquiry, Valuing, and Decision Making*. Ohio Ambrose Aclleg Jr. Kent State University.
- Chadwick, N.A. Bhr. M.H and Albrencht, S.L. (1984). *Social Sciences Research Method*. New Jersey: Engliwood Cliffs.
- Dahar, Ratna Wilis (1996). *Teori-Teori Belajar*, Bandung: Gelora aksara Pratama
- Dimiyati dan Mudjiono (1999). *Belajar dan Pembelajaran*, Jakarta: Rineka Cipta
- Departemen Pendidikan Nasional (2006) . *Permendiknas Nomor 22*, Jakarta: Depdiknas.
- Departemen Pendidikan Nasional (2006) . *Pengembangan Model Pembelajaran* , Jakarta: Depdiknas.
- Gulo, W. (2002). *Strategi Belajar Mengajar*. Jakarta: Grasindo

- Hasan,S.H.(1995). *Pendidikan Ilmu Sosial*,Jakarta:Depdikbud
- Hasan,S.H.(2004). Pandangan Dasar Mengenai Kurikulum Pendidikan Sejarah. Dalam *Historia* no 9 vol.V hal 1-7.
- Hamalik,Oemar (2007). *Kurikulum dan Pembelajaran*, Jakarta: Bumi Aksara
- Ibrahim, H.Muslimin & Nur, Mohamad. (2005). *Pengajaran Berdasarkan Masalah*. Edisi 2. Surabaya: University Press.
- Isjoni. (2007).*Pembelajaran Sejarah pada Satuan Pendidikan*. Bandung: Alfabeta.
- Ismaun,H.(1991). Modul Pengantar Ilmu Sejarah. Jurusan Pendidikan Sejarah. FPIPS. IKIP Bandung.
- Johnson,Mauritz. (1977). *Internatinality in Education*. New York: Centered forCurriculum Research and Service
- Karnedi. Penerrapan Pendekatan Konstruktivisme dalam Pembelajaran Sejarah. Tesis. SPS UPI: tidak diterbitkan.
- Kerlinger, F.N. (2000). *Azas-azas Penelitian Behavioral*, Penerjemah Landung R. Simatupang. Yogyakarta: Universitas Gajah Mada Press
- Kidder Louise (1981). *Risearch Method in Social Relation*, Holt, Rinehart and Winston.
- Killen, Roy (1998). *Effective Teaching Strategies: Lesson from Research and Practice*. Second Edition. Australia: Social Science Press.
- Mulyasa,E.(2006). Implementasi Kurikulum 2004. Panduan Pembelajaran KBK. Bandung: PT. Remaja Rosdakarya.
- Murni (2006). Model Pembelajaran Holistik dalam Mengembangkan Keterampilan Berpikir Kesejarahan. Desertasi PPs UPI: Tidak diterbitkan.
- Muchtar, Suwarma Al (2007). Strategi Pembelajaran Pendidikan IPS. Bandung SPS. UPI.
- NCSS (1992). Curriculum Standards For Social Studies. Tersedia dalam <http://www.Journals.uchicago.edu/dot.pdf/10.1086/596026? Cookies Set=1>).
- Peraturan Menteri Pendidikan Nasional No. 22 tahun 2006 *tentang Standar Isi*, Jakarta : Departemen Pendidikan Nasional.
- Ruseffendi,E.T (1991). Pengantar Kepada Membantu Guru Mengembangkan Kompetensinya dalam Pengajaran Matematika Untuk Meningkatkan CBSA. Bandung:Tarsito.

Somantri, Numan (2001). *Menggagas Pembaharuan Pendidikan IPS*. Bandung: PPs UPI

Suharsimi Arikunto, (2002). *Dasar-Dasar Evaluasi Pendidikan*, Jakarta: PT Bumi Aksara

Sugiyono.(2009). *Metode Penelitian Pendidikan* (Pendekatan Kuantitatif, Kualitatif dan R&D). Bandung: CV. Alfabeta.

Tan,Oon-Seng.(2003) . *Problem Based Learning:Using Problem to Power Learning in 21st Century*, Thomson Learning.

Trianto.(2007). *Model-Model Pembelajaran Inovatif Berorientasi Konstruktivistik*. Konsep, Landasan Teoritis-Praktis dan Implementasinya. Jakrta: Prestasi Pustaka.

Uyanto, Stanislaus (2006). *Pedoman Analisis Data dengan SPSS*, Yogyakarta: Graha Ilmu

Wee, Lynda Keng Neo, Kek Yih Chyn.(2002). *Authentic Problem Based Learning; Rewriting Business Education*, Prentice Hall, Singapore.

Wiriaatmadja,Rochiati. (2002). *Metode Penelitian Tindakan Kelas*. Bandung: PT. Remaja Rosdakarya.

Wina, Sanjaya. (2008). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*. Jakarta: Kencana Prenada Media Group.

Internet

- [http://en.wikipedia.org/wiki/Problem Based Learning](http://en.wikipedia.org/wiki/Problem_Based_Learning), 20-11-2009
- [http://E:/artikel/ Problem Based Learning](http://E:/artikel/Problem_Based_Learning), 16-10-2009
- <http://lubisgrafura.wordpress.com/pembelajaran-berbasis-masalah>, 19-09-2009
- http://www.sd-binatalenta.com/images/artikel_tri.pdf
- <http://suchaini.wordpress.com//pembelajaran-berbasis-masalah/>, 15-12-2009
- <http://garduguru.blogspot.com/metode-pembelajaran-berbasis-masalah.html>, 12-10-2008
- <http://www.ditnaga-dikti.org/ditnaga/files/PIP/IPAterpadu.pdf>, 10-12-2009
- <http://pasca.uns.ac.id/?p=377>[11 November 2010]
- <http://www.slideshare.net/guestf6b63af/problem-based-learning-terhadap-hasil-belajar-matematika>[10 November 2010]
- <http://pasca.uns.ac.id/?p=862> [10 November 2010]
- <http://pasca.um.ac.id/?p=357>[11 November 2010]
- <http://pasca.undiksha.ac.id/?p=377>[11 November 2010]