

DAFTAR PUSTAKA

- Abdulmumeen, Hamid, Risikat and Sururah. (2011). *Food: Its preservatives, additives and applications.* International Journal of Chemical and Biochemical Sciences. IJCBS, 1(2012):36-47.
- Afrianti, L. H., Ir. Dr. (2008). *Teknologi Pengawetan Pangan.* Alfabeta, Bandung.
- Akcay, B. (2009). *Problem-Based Learning in Science Education.* Journal Of Turkish Science Education. **6**, 26-36.
- Akinoglu, Orhan and Ruhan, O. (2007). *The Effects of Problem-Based Active Learning in Science Education on Students' Academic Achievement, Attitude and Concept Learning.* Eurasia Journal of Mathematics, Science & Technology Education, 2007, **3**(1), 71-81.
- Andreson L.W., dan Krathwohl D.R. (2010). *Kerangka Landasan untuk Pembelajaran, Pengajaran, dan Asesmen.* Yogyakarta: Pustaka Belajar.
- Amir, T. (2009). *Inovasi Pendidikan Melalui Problem Bassed Learning.* Jakarta : Kencana prenada media group.
- Antonio and Molina. (2011), *Problem Based Learning in Introductory Organic Chemistry. A laboratory activity based on the anti-sprouting effect of essential oils.* E.T.S. Ingeniería Agroalimentaria y Medio Natural. Universidad Politécnica de Valencia, España. Aust. J. Ed. Chem., 2011, 71.
- Arikunto, S. (2006), Prosedur Penelitian: Suatu Pendekatan Praktek, Edisi Revisi, PT, Rineka Cipta, Jakarta.
- Arikunto, S. (2009). *Dasar-dasar Evaluasi Pendidikan.* Jakarta: Bumi aksara.
- Arikunto, S. (2012). *Dasar-dasar Evaluasi Pendidikan.* Edisi dua. Jakarta: Bumi aksara.
- Awang, A, and Ramly, I. (2008). *Creative Thinking Skill Approach Through Problem-Based Learning: Pedagogy and Practice in the Engineering Classroom.* International Journal of Human and Social Sciences 3:1
- Carlson, A. (2005). *Using Problem Based Learning to Teach Thermodynamics:The Good, the Bad, and the Ugly Paper 2005-2092.* Submitted to 2005 ASEE Annual Conference.

- Dahar, R.W. (1989). *Teori-Teori Belajar*. Jakarta: Erlangga.
- Dariyo, A. (2003). *Menjadi Orang Kreatif Sepanjang Masa*. Jurnal Psikologi. 1,(1), 29-37.
- Etherington, M. B. (2011). *Investigative Primary Science: A Problem-based Learning Approach*. Australian Journal of Teacher Education: Vol. 36: Iss. 9, Article 4.
- Sulaiman, F and Baco., S. (2012). *Problem-Based Learning Online in Thermodynamics Course (SF20503): A Preliminary Study at the Universiti Malaysia Sabah*. Malaysian Journal of Educational Technology, 12(2), pp. 5-12.
- Figueira and Rocha, J . (2014). *A Proposal for Teaching Undergraduate Chemistry Students Carbohydrate Biochemistry by Problem Based Learning Activities*. Biochemistry and Molecular Biology Education. Diterbitkan oleh : The International Union of Biochemistry and Molecular Biology, 42(1):81-87.
- Graff and Kolmos. (2003). *Characteristics of Problem-Based Learning*. Int. J. Engng Ed. Vol. 19, No. 5, pp. 657- 662.
- Hadjar, I. (1999). *Dasar-dasar Metodologi Penelitian Kuantitatif Dalam Pendidikan*. Jakarta: Raja Grafindo Persada.
- Hajric, Sabela and Nuic. (2015). *The effect of Problem Based Learning on students' achievements in primary school chemistry*. Bulletin of the Chemists and Technologists of Bosnia and Herzegovina. 44. 17-22.
- Hake, R. (1998). “Analyzing Change/Gain Scores” dalam [www.physics.indiana.edu/~sdi/Analyzing Change-Gain.pdf](http://www.physics.indiana.edu/~sdi/Analyzing%20Change-Gain.pdf), diakses tanggal 10 Januari 2016.
- Hilman, W. (2003). *Learning How to Learn : Problem Based Learning*. Australian Journal of Teacher Education, 28(2).
- Hosnan, M. (2014). *Pendekatan Saintifik Dan Kontekstual Dalam Pembelajaran Abad 21*. Jakarta: Ghalia Indonesia.
- [Https://id.wikipedia.org/wiki/curcumin](https://id.wikipedia.org/wiki/curcumin). Diakses pada 15 Desember 2015.
- [Https://id.wikipedia.org/wiki/carmoisine](https://id.wikipedia.org/wiki/carmoisine). Diakses pada 15 Desember 2015.
- [Https://id.wikipedia.org/wiki/amarant](https://id.wikipedia.org/wiki/amarant). Diakses pada 16 Desember 2015.

- Https://id.wikipedia.org/wiki/erythrosine. Diakses pada 16 Desember 2015.
- Https://id.wikipedia.org/wiki/Natrium_benzoat. Diakses pada 16 Desember 2015.
- Ibrahim, Edal and Mustafa. (2009). *The effect Problem Based Learning Instruction on University Students's Performance of Conceptual and Quantitative Problems in Gas Concepts*. Eurasia Journal of Mathematic, Sains and Technology Education, 5(2), 153-164.
- Kartal and Bakaç. (2010). *The effects of problem based learning and traditional teaching methods on students' academic achievements, conceptual developments and scientific process skills according to their graduated high school types*. aBuca Faculty of Education, Dokuz Eylül University, Turkey.
- Kartal and Bakaç, (2014). *The Effect of Problem Based Learning Approach on Conceptual Understanding in Teaching of Magnetism Topics*. Buca Faculty of Education, Dokuz Eylül University, Dżmir, Turkey.
- Karunia, F. (2013). *Kajian Penggunaan Zat Aditif Makanan (Pemanis dan Pewarna) pada Kudapan Bahan Pangan Lokal di Pasar Kota Semarang*. Food Science and Culinary Education Journal. Tersedia Online <http://journal.unnes.ac.id/sju/index.php/fsce>. ISSN 2252-6587.
- Keziah, A. (2010). *A comparative study of problem-based and lecture based learning in secondary school students' motivation to learn science*. International Journal of Science and Technology Education Research Vol. 1(6), pp. 126 - 131, November 2010. Available online <http://www.academicjournals.org/IJSTER>. ISSN 2141-6559 ©2010 Academic Journals.
- Lamboros, A (2004), *Problem Based Learning in middle and high school classroom: a teacher guide to implementation*. California: corwin press.
- Linder, M. C.,Ph.D. (1992). *Biokimia Nutrisi dan Metabolisme*. Diterjemahkan oleh : Aminuddin Parakkasi. Department od Chemistry, California State University, Fullerton.
- Luks, Dr. (2013). *Comparing a Modified Problem-Based Learning Approach To a Traditional Approach to Teaching Heat Transfer*. Atlanta, june 23-26, Diterbitkan oleh : American Society for Engineering Education.
- Mashuri (2008). *Penelitian verifikatif*. Edisi Pertama. Yogyakarta.
- Mesut, Yusuf & Tuysuz (2013). *An Analysis of the Effect of Problem Based Learning Model on the 10th Grade Students' Achievement, Attitude and*

- Motivation in the Unit of “Mixtures”.* Necatibey Faculty of Education Electronic Journal of Science and Mathematics Education Vol. 7, Issue 2, December 2013, pp. 195-22.
- Mudjajanto , E . S,. (2006). *Pewarna Makanan*. Departemen Gizi Masyarakat dan Sumber Daya Keluarga. Fakultas Pertanian . IPB . Bogor.
- Munandar, U. (1999). *Kreativitas dan keterbakatan*. Jakarta : Gramedia Pustaka Utama.
- Munandar, U (2009). *Pengembangan Kreativitas Anak Berbakat*. Jakarta : Rineka Cipta.
- Peraturan Menteri Kesehatan RI Nomor : 722/MENKES/PER/IX/88 Tentang Bahan Tambahan Makanan
- Riduan. (2003). *Dasar-Dasar Statistika*. Bandung : Alfabeta.
- Smith, C. (2012). *Improving the school-to-university transition: using a problem-based approach to teach practical skills whilst simultaneously developing students' independent study skills*. The Royal Society of Chemistry 2012 Diterbitkan oleh: Chem. Educ. Res. Pract., 2012,13, 490–499.
- Sudarmadji, S. Bambang H, dan Suhardi. (1989). *Analisa Bahan Makanan dan Pertanian*. Cetakan Pertama. Liberty. Yogyakarta
- Sugiyono. (2005). *Statistika untuk penelitian*. Bandung : Alfabeta
- Sugiyono. (2012). *Metode Penelitian* . Bandung: Alfabeta.
- Sulaiman, F. (2013). *The Effectiveness of PBL Online on Physics Students' Creativity and Critical Thinking: A Case Study at Universiti Malaysia Sabah*. International Journal of Education and Research Vol. 1 No. 3 March 2013.
- Sulipan. (2011). *Metode Pembelajaran Penemuan Discovery Learning*, (Online), (<https://Sulipan.wordpress.com/2011/05/16/metode-pembelajaran-penemuan-discovery-learning/>, diakses pada 05 Juni 2016).
- Suryaman, S. (2015). *Pengaruh pembelajaran berbasis masalah terhadap kemampuan penguasaan konsep dan berpikir kreatif siswa SMK pada penanganan oli bekas*. (Tesis). Departemen Pendidikan kimia, Sekolah pasca sarjana, Universitas Pendidikan Indonesia.

- Syah, D. (2005). *Manfaat dan Bahaya Bahan Tambahan Pangan*. Himpunan Alumni Fakultas Teknologi Pertanian IPB, Bogor.
- Tan, Oon-Seng. (2003). *Problem Based Learning Innovation. Using problems to power learning in the 21st century*. Stanford University.
- Tatar , E and Oktay, M. (2011). *The effectivitas of Problem Based Learning on teaching the first law of thermodynamics*. Research in Science & Technological Education Vol. 29, No. 3, November 2011, 315- 332.
- Tawil, Muh., dan Liliyasa. (2014). *Keterampilan-keterampilan Sains dan Implementasinya Dalam Pembelajaran IPA*. Penerbit : Universitas Negeri Makassar.
- Tawil, Muh., dan Liliyasa. (2013). *Keterampilan berpikir Kompleks*. Penerbit : Universitas Negeri Makassar.
- Trianto.(2007). *Model-Model Pembelajaran Inovatif Berorientasi Konstruktifistik*. Jakarta: Prestasi Pustaka
- Tosun, C., and Taskesenligil, Y. (2011). *The Effect of Problem Based Learning on student Motivation Toward Chemistry Classes and on Learniang Strategies*. Journal of Turkish Science Education. Volume 9, issue 1.pp 104-125.
- Tosun, C., and Taskesenligil, Y. (2013). *The effect of problem-based learning on undergraduate students' learning about solutions and their physicalproperties and scientific processing skills*. Chemistry Education Research and Practice. **14**, 36—50.
- Tuormaa, T. (1994). *The Adverse Effects of Food Additives on Health: A Review of the Literature with Special Emphasis on Childhood Hyperactivity*. Journal of Orthomolecular Medicine Vol. 9, No. 4.
- Urek, R (2007). *Problem-Based Learning in 9th, Grade Chemistry Class: Intermolecular Forces*'. Dokuz Eylul University.
- William, D. P., Woodward, Jonathan R.S., Davies, Symon, L.. (2010). *A Tiny Adventure : the introduction of Problem Based Learning in an Undergraduate Chemistry course*. Chem. Educ. Res. Pract., 2010, **11**, 33–42.
- Winarno, F.G. (2004). *Kimia pangan dan gizi*. PT. Grammedia : Jakarta.