

DAFTAR PUSTAKA

- Besson U, Borghi L, De Ambrosis A and Mascheretti P (2010b) *A three-dimensional approach and open source structure for the design and experimentation of teaching learning sequences: the case of friction*, Int. J. Sci. Educ. 32, 1289–1313.
- Wenning, C. J. (2005a). *Levels of inquiry: Hierarchies of pedagogical practices and inquiry processes*. *Journal of Physics Teacher Education*. 2(3), 3-11.
- Wenning, C. J. (2011). *Appendix: Sample Learning Sequences for Various Topics in Introductory Physics*. *Journal of Physics Teacher Education*. 6(2), 21-30.
- Wenning, Carl. (2011). *Levels of Inquiry Model of Science Teaching: Learning sequences to lesson plans*. *J. Phys. Tchr. Educ. Online*, 6(2), Summer 2011. Online, 9-16.
- Besson U, Borghi L, De Ambrosis A and Mascheretti P (2007) *How to teach friction: Experiments and models*, Am. J. Phys. 75 (12), 1106 – 1113.
- Bord J. Donald, Ostdiek J Vern, (2005). *Inquiry into physics*.(pp. 5-7). United states of America: Thompson learning academic resource center.
- Gavlan m. patricia, Kessler h. james, (2007). *Inquiry in action*.(pp.6-8). United states of America: American chemical society staff.
- Moog S. Richard, Farrel J. John, (2008). *Chemistry A Guided Inquiry*. United States Of America: Bind-Rite Graphics, Inc.
- Anonim (2009). Strategi meningkatkan kualitas tes uraian. Universitas Pendidikan Indonesia.
- Anonim. (2014). Buku Pedoman Penulisan Karya Ilmiah UPI Tahun 2014. Universitas Pendidikan Indonesia.
- Badan Standar Nasional Pendidikan. (2013). Salinan Lampiran Permendikbud No. 65 th 2013 tentang Standar Proses. Jakarta : BSNP.
- Badan Standar Nasional Pendidikan. (2013). Salinan Lampiran Permendikbud No. 68 th 2013 Tentang Kurikulum SMP-MTs. Jakarta : BSNP.
- Sugiyono. (2013). Metode penelitian kuantitatif kualitatif dan R&D. Bandung : Alfabeta.

Nafidh Anwar, 2014

PROFIL KEMAMPUAN INKUIRI DAN HASIL BELAJAR SISWA DENGAN STRATEGI TEACHING LEARNING SEQUENCES DALAM INKUIRI TERBIMBING PADA MATERI GAYA GESEK

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Maryanti, M. (2014). “Penerapan Pendekatan *Levels of Inquiry* Untuk Meningkatkan *Scientific Reasoning* Siswa SMP Pada Materi Kalor”. Skripsi, universitas pendidikan Indonesia.
- Megawati, E. (2013). “Profil Kemampuan Inkuiri dan Kemampuan Berpikir Logis Siswa SMA Dalam Penerapan *Levels of Inquiry* Pada Pembelajaran Fisika”.Skripsi, Universitas Pendidikan Indonesia.