
74

Raisya Aqmarina, 2015
Pengembangan Lembar Kerja Siswa (Lks) Praktikum Inkuiri Terbimbing Pada Sifat-Sifat
Elektrolit Minuman Isotonik
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Amir, A.S. (2012). Model LKS Berorientasi Inkuiri Untuk Meningkatkan

Pemahaman Konsep dan Keterampilan Proses Sains Siswa Melalui

Pembelajaran Hidrolisis Garam dengan Metode Praktikum. Tesis Sekolah

Pascasarjana UPI Bandung: tidak diterbitkan.

Anitah, S. (2007). Strategi Pembelajaran Kimia. Jakarta: Universitas Terbuka.

Arifin, M, et al. (2003). Strategi Belajar Mengajar Kimia. Bandung: Jurusan

Pendidikan Kimia FPMIPA UPI.

Arikunto, S. (2010). Evaluasi Program Pendidikan: Pedoman Teoritis Praktis

Bagi Mahasiswa dan Praktisi Pendidikan. Jakarta: Bumi Aksara.

Badan Pengawas Obat dan Makanan Republik Indonesia. (2006). Kategori

Pangan. Jakarta: BPOM RI.

Badan Standar Nasional Pendidikan. (2006). Mata pelajaran Kimia untuk Sekolah

Menengah Atas (SMA)/Madrasah Aliyah (MA). Jakarta: BSNP.

Badan Standardisasi Nasional. (1998). Standar Nasional Indonesia (SNI) No. 01-

4452-1998 Minuman Isotonik. Jakarta: BSN.

Colburn, A. (2000). “ An Inquiry Primer”. Science Scope. 23, (6), 42–44.

Djamarah, S.B. dan Zain, A. (2010). Strategi Belajar Mengajar. Jakarta: Rineka

Cipta.

Fay, et al. (2007). “A Rubric to Characterize Inquiry In The Undergraduate

Chemistry Laboratory”. Chemistry Education Research and Practice. 8,

(2), 212-219.

75

Raisya Aqmarina, 2015
Pengembangan Lembar Kerja Siswa (Lks) Praktikum Inkuiri Terbimbing Pada Sifat-Sifat
Elektrolit Minuman Isotonik
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Filyanti, S. (2010). Pembelajaran Materi Hidrolisis Garam Melalui Praktikum

Berbasis Inkuiri Terbimbing Untuk Meningkatkan Keterampilan Proses

Sains Siwa. Skripsi FPMIPA UPI Bandung: tidak diterbitkan.

Gulo, W. (2008). Strategi Belajar Mengajar. Jakarta: Grasindo.

Harnanto, A. dan Ruminten. (2009). Kimia 1: Untuk SMA/MA Kelas X. Jakarta:

Pusat Perbukuan Departemen Pendidikan Nasional.

Hidayati, L. (2012). “Mengembangkan Lembar Kerja Siswa (LKS) Sederhana

Buatan Sendiri”. Makalah pada Widyaiswara Mudapada Balai Diklat

Keagamaan, Padang.

Indramayanti, V. (2009). Penerapan Pembelajaran Inkuiri untuk Meningkatkan

Hasil Belajar Siswa SMA Kelas XI Pada Materi Pokok Larutan

Penyangga. Skripsi FPMIPA UPI Bandung: tidak diterbitkan.

Johari, J.M.C. dan Rachmawati, M. (2010). Chemistry 1B for Senior High School

Grade X Semester 2. Jakarta: Esis.

Johnstone, dan Shuaili. (2011). “Learning in the Laboratory; Some Thoughts from

the Literature”. Journal of U. Chem. Ed 5, 42-51.

Kusnawan, E. (2007). Panduan Pembelajaran Kimia Untuk SMA/MA Kelas X.

Bogor: CV Dian.

Ma’arif, J. (2012). Pengembangan LKS Berbasis Inkuiri Pada Pokok Bahasan

Larutan Elektrolit dan Nonelektrolit. Skripsi FPMIPA UPI Bandung: tidak

diterbitkan.

Maryanti, S. (2011). Analisis Hasil Belajar Siswa SMA Pada Pembelajaran Laju

Reaksi Melalui Metode Praktikum Berbasis Inkuiri Terbimbing. Skripsi

FPMIPA UPI Bandung: tidak diterbitkan.

Permana, I. (2009). Memahami Kimia untuk SMA/MA Kelas X. Jakarta: Pusat

Perbukuan Departemen Pendidikan Nasional.

76

Raisya Aqmarina, 2015
Pengembangan Lembar Kerja Siswa (Lks) Praktikum Inkuiri Terbimbing Pada Sifat-Sifat
Elektrolit Minuman Isotonik
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Purba, M. (2006). Kimia 1B untuk SMA Kelas X. Jakarta: Erlangga.

Rahayu. H.S. (2013). Pengaruh Model Pembelajaran Inkuiri Terbimbing

Terhadap Hasil Belajar Siswa Pada Materi Larutan Elektrolit dan

Nonelektrolit Kelas X SMA Negeri 2 Malang. Skripsi FMIPA UM: tidak

diterbitkan.

Rahayu, I. (2009). Praktis Belajar Kimia untuk Kelas X Sekolah Menengah

Atas/Madrasah Aliyah. Jakarta: Pusat Perbukuan Departemen Pendidikan

Nasional.

Roestiyah. (2008). Strategi Belajar Mengajar. Jakarta: PT. Rineka Cipta.

Riduwan. (2012). Dasar-Dasar Statistika. Bandung: Alfabeta.

Rustaman, N., et. al. (2003). Strategi Belajar Mengajar Biologi. Bandung:

Jurusan Pendidikan Biologi FPMIPA UPI.

Sanjaya, W. (2006). Strategi Pembelajaran Berorientasi Standar Proses

Pendidikan. Jakarta: Prenada.

Setia, F.H. (2010). Hasil Belajar Siswa SMA Pada Pembelajaran Kenaikan Titik

Didih Larutan Melalui Metode Praktikum Dengan Pendekatan Inkuiri.

Skripsi FPMIPA UPI Bandung: tidak diterbitkan.

Setyawati, A.S. (2009). Mengkaji Fenomena Alam Untuk Kelas X SMA/MA.

Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.

Siska, M, et al. (2013). “Peningkatan Keterampilan Proses Sains Siswa SMA

Melalui Pembelajaran Praktikum Berbasis Inkuiri Pada Materi Laju

Reaksi”. Jurnal Riset dan Praktik Pendidikan Kimia, 1 (1), 69-75.

Siti, D. (2010). Pengembangan Keterampilan Berpikir Kritis Siswa Melalui

Praktikum Berbasis Inkuiri Terbimbing Dalam Materi Hidrolisis Garam.

Skripsi FPMIPA UPI Bandung: tidak diterbitkan.

77

Raisya Aqmarina, 2015
Pengembangan Lembar Kerja Siswa (Lks) Praktikum Inkuiri Terbimbing Pada Sifat-Sifat
Elektrolit Minuman Isotonik
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sufiaty, A. dan Damari, A. (2014). BUPENA KIMIA SMA/MA KELAS X. Jakarta:

Erlangga.

Sugiyono. (2010). Metode Penelitian Pendidikan. Bandung: Alfabeta.

Sukmadinata, N.S. (2012). Metode Penelitian Pendidikan. Bandung: PT. Remaja

Rosdakarya.

Sunarya, Y. dan Setiabudi A. (2009). Mudah dan Aktif Belajar Kimia untuk Kelas

X Sekolah Menengah Atas/ Madrasah Aliyah. Jakarta: Pusat Perbukuan

Departemen Pendidikan Nasional.

Sunyono. (2008). “Development of Student Worksheet Base on Environment to

Sains Material of Junior High School in Class VII on Semester I”.

Proceeding of The 2nd International Seminar of Science Education – UPI,

Bandung.

Suyanti, R. D. (2010). Strategi Pembelajaran Kimia. Yogyakarta: Graha Ilmu.

Tresnawati, R. (2011). Pengembangan Prosedur Praktikum Kimia SMA Pada

Topik Larutan Elektrolit dan Nonelektrolit. Skripsi FPMIPA UPI

Bandung: tidak diterbitkan.

Watoni, A.H. (2014). Panduan Praktikum Kimia untuk SMA/MA Kelas X.

Bandung: Yrama Widya.

Wenning, et al., (2004). “Hierarchies of Pedagogical Practices and Inquiry

Process”. J. Phys. Tchr. Educ. 2, (3), 3-12.

Widjajanti, E. (2008). “Kualitas Lembar Kerja Siswa”. Makalah pada Kegiatan

Pengabdian pada Masyarakat, Yogyakarta.

Wulandari, A.D, et al. (2013). “Pembelajaran Praktikum Berbasis Inkuiri

Terbimbing Untuk Meningkatkan Keterampilan Berpikir Kritis Siswa

SMA Pada Materi Laju Reaksi”. Jurnal Riset dan Praktik Pendidikan

Kimia, 1 (1), 18-26.

