

DAFTAR PUSTAKA

- Ali, M, dkk.(2007). Ilmu dan Aplikasi Pendidikan:*Hanbook*. Bandung: FIP UPI Press.
- Ali, M. (1984). *Pengembangan Kurikulum*. Bandung: Sinar Baru.
- Anderson, Lorin W. (2001). *A Taxonomy for Learning, Teaching, and Assessing*. New York: Addison Wesley Longman, Inc.
- Bauer, A. M. dan Sapona, R. H. (1991). *Managing Classroom to Facilitate Learning*. Boston: Allyn and Bacon.
- Bell, D. (1976). *The social framework of the information society*. Dalam M. Derouzas & J. Moses (ed). *The computer age: a twenty year view*. Cambridge: MIT Press.
- Bennett, D. et. al. (1979). *Focus on Teaching*. London: Longman.
- Bernstein, Terry et all, (1996). *Internet Security for Business*, Willey Computer Publishing.
- Blanchard, J.S., & Rottenberg, C.L., (1990). *Hiperteks and Hypermedia : Discovering and Creating Meaningful Learning Environments*, *The reading Teacher*. 656-661.
- Bramble, W.J et. al. (1985). *Computers in Schools*. New York: McGraw-Hill Book, Company.
- Bush, V. (1945). As we may think. *Atlantic Monthly*. **176** : 101-108.
- Byrne, H. J. (1977). *The Teacher and His Pupils, A Teacher's Library*. London.
- Cangelosi, J. S. (1993). *Classroom Management Strategies: Gaining and Maintaining Students' Cooperation*. Second Edition. (1993). Logan, Utah: Longman.
- Cawkell, A. E. (1986). The Real Information Society: present situation and some forecasts. *Journal of Information Science* **12**: 87-95.
- Cleveland, H. (1997). Informatio Bailey, D.H. (1996). Constructivism and Multimedia: Theory and Application: Innovation and Transformation. *Journal of Instruction Media*. **23**(2).161-165.
- Collis, M. dan Dalton, J. (1994). *Becoming Responsible Learners: Strategies for Positive Classroom Management*. London: Eleanor Curtain Publishing.
- Conklin, J. (1987). *Hiperteks : An introduction and survey*. *Computer*, **20**(9) : 17-41.
- Criswell,E.L. (1989). *The Design of Computer-Based Instruction*. New York : Mac Millan.
- Dale, E., (1969). *Audiovisual Methods in Teaching*. New York : Dryden Press.
- Dahar, Ratna Wilis. (1969). *Teori-teori Belajar*. Jakarta: Erlangga.
- Decentralized Basic Education Project, (2007). *Better Teaching Learning (Pengajaran Profesional dan Pembelajaran Bermakna)*. Jakarta
- _____, (2007). *Life Skills (Integrasi Kecakapan Hidup dalam Pembelajaran)*. Jakarta.
- Delio Michelle. (2003). Report: *Online Training 'Boring'*, Wired News, tersedia: www.wired.com/news/business/0,1367,38504,00.html

- Dempsey. John , Reiser Robert A. (2002). *Trends and Issues in Instructional Design and Technology*. Ohio: Merril Prentice Hall
- Departemen Pendidikan Nasional, (2006). *Kurikulum Tingkat Satuan Pendidikan*. Jakarta: Depdiknas.
- _____, (2004). *Kurikulum Berbasis Kompetensi*. Jakarta: Depdiknas.
- Denham,C. & Lieberman,A. (1980). *Time to Learn*. Washington,DC : US Government Printing Office.
- DePorter,B., (1992). *Quantum Learning : Unleashing the Genius in You*. New York: Dell Pub.Co.
- DeVoogd, G. & Kritt, D. (1997). Komputer-Mediated Instruction For Young Children: Teacher and Software Missing the Zone. *Proceeding of SITE 97*. Tersedia: [http://www.coe.uh.edu/insite/elec_pub/HTML1997\[1998, November 18\]](http://www.coe.uh.edu/insite/elec_pub/HTML1997[1998, November 18]).
- Dordick, H. S. & Wang, G. (1993). *The Information Society: a Retrospective View*. London: Sage.
- Dublin , Dublin, L. and Cross, J. (2003) , *Implementing eLearning: Getting the Most From Your Elearning Investment*. The ASTD International Conference.
- Dublin, P., Pressman, H., Barnett, E., & Woldman, E.J. (1994). *Integrating Computers in Your Classroom* : early childhood. New York: Harper Collins Collage Publishers.
- Elkind,D. (1987). *The Child Yesterday, To Day, and Tomorrow*. Young Children, 42(4), 6-11.
- Feldman, T., (1995). *Multimedia*. New York : Blueprint.
- Furht, B., (1996). *FAU Computer Science & Engineering Multimedia System*. Florida: Atlantic University.
- Gagne, R.M. (1971). *The Learning Theory, Education Media, And Individualized Instruction*. In. Tickton S.(ed) *To Improve Learning an Evaluation of Instructional. Technology*. London:. Bowker Co.
- Gagne, R.M. (1977). *The Conditions of Learning*. Third Edision New York : Holt,Rinerhart and Winston.
- Geisert, P. dan Futrell, M. (1990). *Teachers, Computers and Curriculum: Microcomputers in the Classroom*. Boston: Allyn and Bacon.
- Hadvind, R. (1990). *Hiperteks* : The Smart Tool for Information Overload. *Technology Review* (November/December) : 42-50.
- Halimah Badioze Zaman dan Munir. (1998). *Model Pakej Multimedia dalam Pendidikan (MEL): Literasi dan Model Pendekatan Kesusastraan: Bercerita dalam Perkembangan Literasi*. Malaysia: IRPA 04-02-02-0008.
- Hammond, N. (1993). Learning with *Hiperteks* : Problems, Principles and Prospectus. In C.McKnight, A.Dillon and J.Richardson (eds) *Hypertext a Psychological Perspective*. New York: Ellis Horwwod.
- Haugland, S.W. & Wright, J.L. (In press). *Young Children and Computers*. Washington D.C.: National Association for the Education of Young Children.

- Hadiana, A, Kenji Kaijiri, (2003), *Collaboration Learning Support System Using Q&A*. 4th International Conference of Information Technology for High Education and Training.
- Hyper Studio. (1995). *Computer Software*. El Cajon, CA : Roger Wagner Publishing.
- Ismail, T. (1999). Budaya Baca Harus Dimulai dari Cerita Anak-anak. *Kertas Kerja Seminar Kebahasaan*. Malang: Sidang ke-38 MABBIM
- Jacobs, G. (1992). An Interactive Learning Revolution ? *The CTTSS File*. October 3(5):3-5
- Japanese Association of Education Engineering, *Dictionary of Education Engineering*. Jikkyou Publisher
- Johnson D. W., Johson R. T., and Smith K. (1991). *Active Learning: Cooperation in the Classroom*. Edina, MN: Interaction Book Company.
- Johson D. W. . *Learning Together and Alone*. Englewood Cliffs, NJ: Prentice Hall.
- Jonassen, D. (1990). Semantic Network Elicitation : Tools for Structuring *Hiperteks*. In R. McAleese (ed) *Hypertext State:State of the Art*. Oxford: Intellect.
- Jonassen, D. & Wang S. (1993). Acquiring Structural Knowledge from Semantically Structured *Hiperteks*. *Journal of Computer-Base Instruction*. 20(1),1-8.
- Kamus Dewan*. (1997). Edisi Ketiga. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Kadir, A. (2003). Pengembangan E-Learning. *Tugas Akhir*, Jurusan Pendidikan Matematika, Universitas Pendidikan Indonesia
- Kerka, S., & Wonacott, M.E. (2000). *Assessing Learners Online : Practitioner File*. Columbus : Ohio State University ERIC Clearing House on Adult, Career, and Vocational Education Center on Education and Training for Employment.
- Kibby, M. (1999). *Assessing Student Online*. The University of New Castle. Tersedia: <http://www.newcastle.edu.au/department/so/assess.htm>
- Kulik, J.A., Kulik, C.C. & Cohan, P.A. (1980). Effectiveness of Komputer-Based College Teaching : A Meta-Analysis of Findings. *Review of Educational Research*. **50** (4) : 525-544.
- Kulik, J.A., Bangert, R.L., & Williams, G.w. (1983). Effects of Komputer-Based Teaching On Secondary School Students. *Journal of Educational Psychology*. **75**(1) : 19-26.
- Hartley Darin E. (2001). *Selling e-Learning*, American Society for Training and Development.

- Lanza, A. & Roselli, T. (1991). Effects of the *Hipertekual Approach Versus the Structured Approach on Student's Achievement*. *Journal of Computer-Based Instruction*. Vol.18(2):48-50.
- Laurillard, D. (1987). Komputers and Emancipation of Students : Giving Control to the Learner. *Instructional Science*. 16 : 3-18.
- Laurillard, D. (1993). *Rethinking University Teaching : A Frame for the Effective Use of Educational Technology*. London : Routledge.
- Lemlech, J. K. (1979). *Classroom Management*. New York: Harper & Row Publishers.
- Lilley, Peter, (2002). *Hacked, Attacked & Abused, Digital Crime Exposed*, Kogan page.
- Machlup, F. (1972). *The Production and Distribution of Knowledge in the United States*. Princeton: Princeton University Press.
- Machlup, F. (1980). *Knowledge: Its Creation, Distribution and Economic Significance*. Princeton: Princeton University Press.
- Magidson, E.M. (1978). Issue Overview : Trends in Komputer Assisted Instruction. *Education Technology*. 18(4) : 5.
- Marion A. Barfurth, . *Understanding the Collaborative Learning Process in a Technology Rich Environment: The Case of Children's Disagreements*. Departmetn of Science and Education, University of Quebeca Hull.
- Masuda, Y. (1981). *The Information Society as Post-Industrial Society*. Tokyo: Institute for the Information Society.
- Mathis,A., Smith, T., & Hansen, D. (1970). College Students Attitudes Toward Komputer Assisted Instruction. *Journal of Educational Psychology*. 61(1) : 46-51.
- Mayes,T. Kibby,M. & Anderson,T. (1990). Signposts for Conceptual Orientation: Some Requirements for Learning From *Hiperteks*. In McAleese (ed) *Hypertext : State of the Art*. Oxford : Intellect
- Megarry, J. (1988). *Hiperteks and Compact Discs : the Challenge of Multi-Media Learning*. *British Journal of Educational Technology*. 19(3):172-183.
- Meyen, E.L. (2000). *Using Technology to Move Research to Practise: The Online Academmy*. Their World (2000). New York: National Centre for Learning Disabilities.
- Miarso, Yusufhadi, dkk. (1987). *Teknologi Komunikasi Pendidikan*. Jakarta: Pustekkom Dikbud dan CV Rajawali.
- Munir. (1997). Package on Encouraging Reading Using Multimedia. *Thesis : Master of Information Technology*. Bangi, Malaysia: National University of Malaysia.
- Munir. (1998). Pengajaran Membaca bagi Anak-anak melalui Bahasa Menyeluruh. *Jurnal Dewan Bahasa* 42:2 Kuala Lumpur.
- Munir & Halimah Badioze Zaman. (1998). Menggalakan Anak-anak Belajar Membaca Berbantukan Multimedia. *Jurnal Dewan Bahasa* 42:12. Kuala Lumpur: Dewan Bahasa dan Pustaka.

- Munir & Halimah Badioze Zaman. (1998). "MEL : Meningkatkan Kreativitas Berbahasa bagi Anak-anak Prasekolah. *Jurnal Dewan Bahasa* 43:4 Kuala Lumpur : Dewan Bahasa dan Pustaka.
- Munir. (1989). *Pemanfaatan Teknologi Informasi dalam Menghadapi Pasar Global*. Kuliah Umum Magister Manajemen. Palembang: Universitas Sriwijaya.
- Munir dan Halimah Badioze Zaman. (1999). MEL: Meningkatkan Kreativiti Berbahasa bagi Kanak-Kanak Prasekolah Berbantuan Multimedia, *Jurnal Dewan Bahasa*, 43(4): 320-326. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Munir dan Halimah Badioze Zaman. (1999). Aplikasi Multimedia dalam Proses Belajar Mengajar di Perguruan Tinggi. *Workshop on Computer Application for Management Course*. Palembang: Universitas Sriwijaya.
- Munir. (1999). Pemanfaatan Teknologi Informasi dalam Menghadapi Pasar Global. Kuliah umum dosen tamu di Magister Managemen. Palembang: Universitas Sriwijaya
- Munir & Halimah Badioze Zaman. (1999). Aplikasi Multimedia dalam Pendidikan untuk Memotivasikan Literasi. *Jurnal Bahagian Teknologi Pendidikan*. Bil.1(1999). Kuala Lumpur: Kementerian Pendidikan Malaysia.
- Munir & Halimah Badioze Zaman. (2000). Aplikasi Multimedia dalam Pendidikan, *Jurnal Pemikir*: Januari-Maret (2000). Kuala Lumpur.
- Munir. (2001). E-Commerce: Model Toko Melalui Internet. *Jurnal Strategic*. Vol I (1). Bandung : UPI Press.
- Munir. (2001). Aplikasi Multimedia dalam Proses Belajar Mengajar. *Mimbar Pendidikan XX*(3). Bandung : UPI Press.
- Munir & Halimah Badioze Zaman. (2002). Metodologi Pengembangan Multimedia dalam Pendidikan. *Mimbar Pendidikan XXI*(2). Bandung : UPI Press.
- Munir. (2003). Penggunaan Teknologi Multimedia Terhadap Motivasi Belajar Anak-anak Prasekolah dalam Pembelajaran Literasi. *Mimbar Pendidikan XXII*(3). Bandung : UPI Press.
- Munir. (2004). E-Learning Membangun Sistem Pendidikan Berbasis Dunia Maya. *Mimbar Pendidikan XXIII*(3). Bandung : UPI Press.
- Munir. (2004). Pengaruh Efisiensi dan Efektifitas Sistem Teknologi Informasi Terhadap Peningkatan Daya Saing Perusahaan Software House. *Jurnal Manajemen dan Sistem Informasi* Vol.2 (4).
- Munir. (2004). Strategi pengembangan B2B E-Commerce. *Jurnal Manajemen dan Sistem Informasi* Vol.3 (5).
- Munir. (2005). Manajemen Kelas Berbasis Teknologi Informasi dan Komunikasi. *Mimbar Pendidikan XXIV*(2). Bandung : UPI Press.
- Munir. (2005). E-learning. *Nuansa Informatika* Vol.I(1). Kuningan: UniKu.
- Munir. (2006). Etika Penggunaan Teknologi Informasi dan Komunikasi dalam Pendidikan. *Mimbar Pendidikan*(2). Bandung : UPI Press.

- Munir. (2006). The Effectiveness of Multimedia in Education Package to Motivate Literacy (MEL) among Preschool Children. *COMPARE* I(2). *Journal of the Comparative Educational Society of Asia*.
- Oldcorn, R. (1988). *Management: Skills and Functions*. London: Pan Books Ltd.
- Poedjiadi, Anna. *Sains Teknologi Masyarakat*. Bandung: PPsUPI dan PT Remaja Rosdakarya.
- Porat, M & Rubin, M. (1977). *The Information Economy: Development and Measurement*. Washington, D.C.: Government Printing Office.
- Porter, Lynnette R. (2003). *Developing an On-line Curriculum*. Singapore: Information Science Publishing
- Posamentier, A. S dan Stepelman. J. (1981). *Teaching Secondary School Mathematics: Techniques and Enrichment Units*. Columbus: Charles E. Merrill Publishing Company.
- Pusat Pengkajian dan Penerapan Teknologi Informasi dan Elektronika. (2001). *Indikator Teknologi Informasi dan Komunikasi*.
- Romiszowski, A.J. (1993). Developing Interactive Multimedia Courseware and Networks : some current. Latchem, J.W. & Henderson-Lancett, L. (1994). *Interactive Multimedia: Practice and Promise*. 57-78. London: Kogan Page.
- Robiah Sidin. (1993). *Classroom Management*. Kuala Lumpur: Fajar Bakti.
- Rosa, Prima, P.H., dkk. (2008). *Makalah-Makalah Sistem Informasi*. Bandung: Informatika.
- Setiawan, W. & Munir. (2006). *Pengantar Teknologi Informasi dan Komunikasi*. Bandung: UPI Press.
- Setiyadi, Mas Wigrantoro Roes. (2004). *Catatan kuliah Cyber Ethics and Law*. M.Kom. Universitas Budi Luhur
- Seyer, P. (1991). *Understanding Hypertext: Concept and Application*. New York: Wincrest Books.
- Solomon, G. (1979). *Interaction of Media, Cognition and Learning*. San Francisco: Jossey-Bass.
- Spiro R.J.& Jehng,J.C. (1990). Cognitive Flexibility and *Hiperteks* : Theory and Technology for the Nonlinear and Multidimensional Traversal of Complex Subject Matter. In D Nix & R.Spiro (eds) *Cognition, Education, Multimedia*. London: Lawrence Erlbaum Associates.
- Stratfold, M.P. (1994). Investigation into the Design of Educational Multimedia : Video, Interactivity and Narrative. *Tesis Ph.D.* Milton Keynes: Open University.
- Taylor, J. & Laurillard,D. (1994). *Supporting Resource Based Learning*. THD204 Reader Article. Milton Keynes : The Open University
- Thompson, S.A. (1994). *UpGrading Your PC to Multimedia*. Indianapolis: QUE Corporation.
- Trelease, J. (1989). *The Read-Aloud Handbook*. New York: Penguin Books.
- Webb,N.L (1992). *Assessment of Student Knowledge of Mathematics: Step Toward a Theory*. University of Wisconsin Madison.

- Wiggins, G. (1998). *Educative Assessment: Designing Assessments to Reform and Improve Group Performance*. San Francisco: Jossey Bass.
- , Undang – Undang Perlindungan Terhadap Kekayaan Intelektual, meliputi: UU RI Nomor 14/2001 tentang Paten, UU RI Nomor 15/2001 tentang Merek, dan UU RI Nomor 19/2002 tentang Hak Cipta.
- , Inpres 6/2001 tentang Pedoman Pendaya-gunaan dan Pemanfaatan Telematika
- , Inpres 3/2003 tentang Pedoman dan Strategi Nasional Electronic Government