

DAFTAR PUSTAKA

- Arsyad, Azhar. (2003). *Media Pembelajaran*. Jakarta: Raja Grafindo Persada.
- Ba'in, dkk. (2003). *Pendayagunaan Bangunan Peninggalan Islam di Jawa Tengah* sebagai sumber belajar dalam PBM Sejarah. Laporan Penelitian. Semarang: Unnes Press.
- Daljoeni. N. (1997). *Dasar-Dasar Ilmu Pengetahuan Sosial*. Bandung: Alumni.
- Depdikbud. (1992). *kecil tapi indah pedoman pendirian museum*. Jakarta: Depdikbud.
- Direktorat. Museum. (2007). *Pengelolaan Koleksi Museum*. Jakarta: Direktorat Jenderal Sejarah dan Purbakala.
- Dudung Abdurahman. (2007). *Metodologi Penelitian Sejarah*. Yogyakarta: Ar-Ruzz Media.
- Ensikopedi nasional. (1990). Jakarta: PT. Cipta Adi Pustaka.
- Hamid Hasan. (2010). *Pendidikan sejarah kemana dan bagaimana*. Jurnal Pendidikan Sejarah
- Hauff, Mechthild & Laaser, Wolfram. (1996). *Educational Video and TV in Distance Education – Production and Design Aspects*. (Journal of Universal Computer Science, vol. 2, no. 6 (1996), 456-473).
- Kartodirdjo, S. (1992). *Pendekatan Ilmu Sosial dalam Metodologi Sejarah*. Jakarta: Gramedia Pustaka Utama.
- Kartodirdjo, Suyatno, herman Waluyo, Dalimah. (1990). *Museum Sebagai Sarana Pendidikan Sejarah*. (Laporan Hasil Penelitian). Surakarta: Program Pasca Sarjana Universitas Sebelas Maret.
- Kuntowijoyo. (1995). *Pengantar Ilmu Sejarah*. Yogyakarta: Yayasan Bentang Budaya.
- Melong, Lexy. (2002). *Metode Penelitian Kuantitatif*. Bandung: Remaja Rosdakarya.
- Moh. Amir Sutaarga. (1981). *Capita Selecta Museografia dan museologi*. Jakarta: Depdikbud.
- Mulyasa, E. (2005). *KBK: Konsep Karakteristik dan Implementasi*. Bandung: Remaja Rosdakarya.

- Nana Sujana. (2005). *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdakarya.
- Pomontolo Risban. (2002). *Museum Gorontalo Sebagai Media belajar local pada mahasiswa jurusan sejarah*. Gorontalo: Universitas Gorontalo.
- Sanaky, AH. (2015). *Media pembelajaran Interaktif-Inovatif*. Yogyakarta: Kaukaba Dipantara
- Sardiman A. M. (2004). *Memahami Sejarah*. Yogyakarta: BIGRAF Publishing.
- Sardiman A. M. (2011). *Interaksi & Motivasi Belajar Mengajar*. Jakarta: Raja Grafindo Persada.
- Singh Prabhas Kumar. Tanpa Tahun. *Museum And Education*. Journal OHRJ. Volume XVII. No. 1.
- Slameto. (2003). *Belajar dan Faktor-faktor Yang Mempengaruhinya*. Jakarta: Rineka Cipta.
- Soeprapto. (1999). *Kontribusi Tingkat Pemanfaatan Museum Radya Pustaka dan Prestasi Belajar Sejarah Terhadap Wawasan Kebangsaan: Suatu Studi Siswa Sekolah Menengah Kejuruan Negeri Se- Kodya Surakarta*. Jakarta: Program Pascasarjana Universitas Jakarta
- Sugihartono, dkk. (2007). *Psikologi Pendidikan*. Yogyakarta: UNY Press.
- Suharso, R. (2002). Persepsi Siswa terhadap pengajaran sejarah. *Paramita*, no. 3.
- Syariful Sagala. (2006). *Konsep dan Makna Pembelajaran untuk Membantu Memecahkan Problematika Belajar Mengajar*. Bandung: ALFABETA.
- Tsabit Azinar Ahmad. (2010). *Strategi Pemanfaatan Museum Sebagai Media Pembelajaran Pada Materi Zaman Prasejarah*. *Jurnal Paramita*. Volume 20 No. 1.
- Warsita, B. (2008). *Teknologi Pembelajaran Landasan & Aplikasinya*. Jakarta: Rineka Cipta.
- Wartoyo F.X. (2016). *Implementasi kurikulum tingkat satuan pendidikan (KTSP) terhadap kurikulum sejarah tingkat sekolah menengah umum*. Surakarta: Yuma Pustaka
- Wina Sanjaya. (2009). *Perencanaan dan Desain Sistem Pembelajaran*. Jakarta: Kencana.