

DAFTAR PUSTAKA

- A.Antink-meyer & R. A. Brown. (2017). Second-career science teachers' classroom conceptions of science and engineering practices examined through the lens of their professional histories. *International Journal of Science Education*, 1-17.
- Abell, S. K. (2008). Twenty years later: Does pedagogical content knowledge remain a useful idea?. *International Journal of Science Education*, 30(10), 1405-1416.
- Agustian Ni Putu Indri Pramita i, Gede Raga, Putu Nanci Riastini. (2014) pengaruh model *experiential learning* terhadap keterampilan berpikir kritis IPA kelas V Kecamatan Sukasada. *e-Journal MIMBAR PGSD Universitas Pendidikan Ganesha Jurusan PGSD* Vol: 2 No. 1.
- Akpınar, E., Yıldız, E., Tatar, N., & Ergin, Ö. (2009). Students ' attitudes toward science and technology : an investigation of gender, grade level, and academic achievement. *Procedia - Social and Behavioral Sciences*, 1 (1) 2804–2808.
- Alfieri, L., Brooks, P. J., Aldrich, N. J., & Tenenbaum, H. R. (2011). Does discovery-based instruction enhance learning? *Journal of Educational Psychology*, 103(1), 1-18.
- Almashitoh, Hanni. (2012). Menciptakan Lingkungan yang Positif untuk Pembelajaran. *Jurnal Magistra* No. 80.
- Amran Muhammad & Muslimin. (2017). Peningkatan Hasil Belajar dengan Menggunakan Media KIT IPA di SD Negeri Mapala Makassar. *Jurnal Office*, Vol.3, No.1
- Anderson dan Krathwohl (2001). *A Taxonomy for Learning, Teaching and assesing, A Revision of Bloom's Taxonomy of Education Objectives*. New York: Addison Wesley Lonman Inc.
- Arikunto, S. (2006). *Prosedur Penelitian*. Jakarta: PT. Rineka Cipta.
- Arikunto, S. (2012). *Dasar-Dasar Evaluasi Pendikan Edisi 2*. Jakarta: Bumi Aksara.
- Arsyad, Azhar. (2011). *Media Pembelajaran*. Jakarta: PT Raja Grafindo Persada.
- Ashlock, R. B. (2002). *Error patterns in computation: Using error patterns to improve instruction (8th ed.)*. Upper Saddle River, NJ: Merrill Prentice Hall.
- Azwar. (2012). *Tes Prestasi*. Yogyakarta: Pustaka Pelajar.

- Badriyah, G.K. & Dwiningsih, K. (2016). Melatihkan Keterampilan Proses Sains melalui Model Pembelajaran Inkiri Terbimbing pada Materi Laju Reaksi. *Unesa Journal of Chemical Education*, 5(2): 186-191.
- Balim, A., G. (2009). The Effects of Discovery Learning on Students' Success and Inquiry Learning Skills. *Eurasian Journal of Educational Research*, Issue 35, Spring 2009, 1-20.
- Barak, M. (2017). Science teacher education in the twenty-first century: a pedagogical framework for technology-integrated social constructivism. *Research in Science Education*, 47(2) 283-303.
- Bell, P., Lewenstein, B., Shouse, A. W., & Feder, M. A. (Eds.). (2009). *Learning science in informal environments: People, places, and pursuits*. Washington, DC: The National Academies Press.
- BNSP. (2010). *Panduan Analisis Butir Soal*. Jakarta: Direktorat Pembinaan SMP Ditjen Manajemen Pendidikan Dasar dan Menengah Kementerian Pendidikan Nasional.
- BSNP. (2013). *Standar Isi untuk Sekolah Menengah dan Dasar*. Jakarta : Badan Standar Nasional Pendidikan.
- Carin, A.A & Sund, R.B. (1989). *Teaching Science Through Discovery*. Columbus: Merrill Publishing Company
- Carpenter, S. K. (2012). Testing enhances the transfer of learning. *Current Directions in Psychological Science*, 21, 279–283.
- Chouinard, M. M. (2007). Children's questions: A mechanism for cognitive development. *Monographs of the Society for Research in Child Development*, 2(1, Serial No. 286).
- Crundall, D., Kroll, V.R., (2018). Prediction and perception of hazards in professional drivers: Does hazard perception skill differ between safe and less-safe fire-appliance drivers? *Accid.*
- Dahar, R.W. (2011). *Teori-Teori Belajar dan Pembelajaran*. Jakarta: Erlangga.
- Dalyono, M. (2009). *Psikologi Pendidikan*. Jakarta: Rineka Cipta.
- DePorter, B., M. Reardon, S. S. Nourie. (2010). *Quantum Teaching : Mempraktikkan Quantum Learning di Ruang-Ruang Kelas*. Translated by Ary Nilandari. Bandung : Mizan Pustaka.
- Desmita. (2008). *Psikologi Perkembangan*. Bandung:Remaja Rosdakarya.
- Dimyati & Mudjiono.(2013). *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta.

- Djuanda, M. dkk. (2014). Penerapan keterampilan proses untuk meningkatkan hasil belajar siswa pada mata pelajaran sains (sifat benda) si kelas iv SDN 2 Karamat: *Jurnal Kreatif Tadulako*, Vol. 5 (04), hlm. 97-108.
- Dolmans, D. H. J., Loyens, S., Marcq, H., & Gijbels, D. (2016). Deep and surface learning in problem-based learning: a review of the literature. *Advances in Health Sciences Education: Theory and Practice*, 21(5), 1087–1112.
- Ebel. R.L. (1979). *Essential of Educational Measurement*. New Jersey: Prentice Hall.
- Elder, A. D. (2002). Characterizing fifth grade students' epistemological beliefs in science. In Personal epistemology: *The psychology of beliefs about knowledge and knowing*. 347–363.
- Erdogam & Odabasi. (2004). The Effects of Demonstrations Experiments on Intellectually dissable learners understanding the science of chemistry. *Procedia - Social and Behavioral Sciences* 106 2762 – 2768.
- Erina, R., & Kuswanto, H. (2015). Pengaruh Model Pembelajaran InSTAD Terhadap Keterampilan Proses Sains dan Hasil Belajar Kognitif Fisika di SMA. *Jurnal Inovasi Pendidikan IPA*, 202-211.
- Estes, C. (2004). Promoting student-cantered learning in experiential education. *Journal of Experiential Education*, 26(2), 141-160.
- Feinstein, N. (2011). Salvaging science literacy. *Science Education*, 95, 168–185.
- Fisher Alec. 2009. *Berpikir Kritis: Sebuah Pengantar*. Jakarta: Erlangga.
- Fraenkel, et al. (2012). *How to Design and Evaluate Research in Education*. New York: Mc Graw-Hill.
- Frederick, Bueche. (1989). *Fisika Edisi Kedelapan Seri Buku Schaum Teori dan Soal-soal*. Jakarta: Erlangga.
- Fuchs, L. S., Fuchs, D., Stuebing, K., Fletcher, J. M., Hamlett, C. L., & Lambert, W. (2008). Problem solving and computational skill: Are they shared or distinct aspects of mathematical cognition? *Journal of Educational Psychology*, 100, 30–47.
- Furtak, E. M., Seidel, T., Iverson, H., & Briggs, D. C. (2012). Experimental and QuasiExperimental Studies of Inquiry-Based Science Teaching: A Meta-Analysis. *Review of Educational Research Advancement of Science National Research Council [NRC]*, 82(3), 300–329.
- Gall, Meredith D., Gall, Joyce P., and Borg, Walter R. (2003). *Educational Research: An Introduction, Seventh Edition*. Boston: Allyn and Bacon.

Yosi Gumala, 2018

PENGGUNAAN MODEL PEMBELAJARAN EXPERIENTIAL LEARNING BERBANTUAN MEDIA KIT OF SCIENCE FOR KIDS UNTUK MENINGKATKAN PEMAHAMAN MATERI AJAR DAN KEMAMPUAN PEMECAHAN MASALAH IPA SISWA SEKOLAH DASAR

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

- Gillespie, H. dan Gillespie, R. (2007). *Science for Primary School Teacher*. England: Mc Graw Hill.
- Grabaua, Larry j & Xin Ma. (2017). Science engagement and science achievement in the context of science instruction: a multilevel analysis of u.s. Students and schools. *International journal of science education*.
- Hake, R. R. (1998). Interactive-Engagement Versus Traditional Methods: A SixThousand-Student Survey of Mechanics Test Data for Introductory Physics Course. *American Journal of Physics*, 66 (1): 64 – 74.
- Hartono. (2004). Pengembangan Model Fisika Untuk Meningkatkan Kemampuan Memecahkan Masalah bagi Siswa SMU. *Jurnal Penelitian Pendidikan* 20 (1).
- Haryanto. (2007). Sains untuk Sekolah Dasar Kelas V. Jakarta: Erlangga.
- Haryono. (2013). *Pembelajaran IPA yang Menarik dan Mengasyikkan: Teori dan Aplikasi PAIKEM*. Yogyakarta: Kepel Press.
- Heller, P., Keith R., & Anderson, S. (1991). Teaching Problem Solving Through Cooperative Grouping. Part 1: Group Versus Individual Problem Solving. *American Journal of Physics*, 60(7): 627-636.
- Hertiavi, M.A; H. Langlang & S. Khanafiyah. (2010). Penerapan Model Pembelajaran Kooperatif Tipe Jigsaw Untuk Peningkatan Kemampuan Pemecahan Masalah Siswa SMP. *Jurnal Pendidikan Fisika* 6. 53-57.
- Hidayah, F.F., (2014). Karakteristik Panduan Praktikum Kimia Fisika Bervisi SETS untuk Meningkatkan Keterampilan Proses Sains *Jurnal Pendidikan Sains Universitas Muhammadiyah Semarang*, 2 (1): 20-25.
- Huffman, D. (1997). "Effect of explicit problem solving instruction on high school students' problem-solving performance and conceptual understanding of physics". *Journal of Research In Science Teaching* 34, (6),551–570
- Jarvis, M. (2011). *Teori-Teori Psikologi, Pendekatan Modern Untuk Memahami. Perilaku, Perasaan & Pikiran Manusia*. Bandung: Nusa Media.
- Jenkins, L. L. (2011). Using citizen science beyond teaching science content: a strategy for making science relevant to students' lives. *Cultural Studies of Science Education*, 6 (2), 501-508.
- Jonathan, Bostic, Stephen J. Pape & Tim Jacobbe (2016) Encouraging Sixth-Grade Students' Problem-Solving Performance by Teaching through Problem Solving, *Investigations in Mathematics Learning*, 8, 30-58.
- Yosi Gumala, 2018**
PENGGUNAAN MODEL PEMBELAJARAN EXPERIENTIAL LEARNING BERBANTUAN MEDIA KIT OF SCIENCE FOR KIDS UNTUK MENINGKATKAN PEMAHAMAN MATERI AJAR DAN KEMAMPUAN PEMECAHAN MASALAH IPA SISWA SEKOLAH DASAR
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Jones, Gail., Robertson, L., Gardner, GE., Dotger, S., Blanchard, MR. Differential. (2012) Use of Elementary Science Kits. *International Journal of Science Education* **34** 15 2371–2391.
- Juhji. (2016). Peningkatan keterampilan proses sains siswa melalui pendekatan inquiry terbimbing. *Jurnal penelitian dan pembelajaran IPA* Vol. 2, No. 1, 58-70.
- Kanginan, Marthen. (2004). *Sains Fisika 1B KBK*. Jakarta: Erlangga.
- Karatas & Baki. (2013). The Effect of Learning Environments Based on Problem Solving on Students' Achievements of Problem Solving. *International Electronic Journal of Elementary Education*. 5(3), 249-268.
- Kemendikbud. (2016). *Permendikbud No. 20 Tahun 2016 Tentang Standar Kompetensi Lulusan Pendidikan Dasar Dan Menengah*. Jakarta: Kemendikbud.
- Kolb, A. Y. & D.A. Kolb. (2008). *Experiential Learning Theory : A Dynamic, Holistic Approach to Management Learning, Education and Development*. In *Handbook of Management Learning, Education, and Development*. Edited by Armstrong, S.J. & Fukami. London: Sage Publications.
- Konak A, Tricia K. Clark, Mahdi N. (2014). Using Kolb's Experiential Learning Cycle to improve student learning in virtual computer laboratories. *Computers & Education* 72 11.
- Leadbeater, C. (2016). *The Problem Solvers: The teachers, the students and the radically disruptive nuns who are leading a global learning movement*. London: Pearson.
- Legare, C. H., & Harris, P. L. (2016). The ontogeny of cultural learning. *Child Development*, 87(3), 633–642.
- Lewis, K. E. (2010). Understanding mathematical learning disabilities: A case study of errors and explanations. *Learning Disabilities: A Contemporary Journal*, 8(2), 9–18.
- Mandhu. (2015). Penggunaan media KIT IPA terhadap hasil belajar siswa dalam pembelajaran IPA di sekolah dasar. *Jurnal pendidikan dan pembelajaran*, Vol. 4. 7.
- Mardapi Djemari. (2003). *Konstruksi Tes Dan Analisis Butir : Bahan Lokakarya Metodologi Interaksi Pembelajaran*. Surakarta: Universitas Muhammadiyah Surakarta.
- Mardapi Djemari. (2008). *Teknik Penyusunan Instrumen dan Nontes*. Yogyakarta: Mitra Cendikia Offset.

- Mariana, I.M.A. & Praginda, W. (2009). *Hakikat IPA dan Pendidikan IPA*. Bandung: Departemen Pendidikan Nasional, Pusat Pengembangan dan Pemberdayaan Pendidik dan Tenaga Kependidikan Ilmu Pengetahuan Alam (P4TKIPA) untuk Program BERMUTU.
- McConnell, M. M., St-Onge, C., & Young, M. E. (2015). The benefits of testing for learning on later performance. *Advances in Health Sciences Education*, 20, 305–320.
- Minium, E.W., Bruce M.King.,Gordon Bear. (1993). *Statistical Reasoning In Psychology and Education*. New York.
- Mosik, I. R. S. Munif. (2009). Penerapan Metode Experiential Learning Pada Pembelajaran Ipa Untuk Meningkatkan Hasil Belajar Siswa Sekolah Dasar. *Jurnal Pendidikan Fisika Indonesia* (5): 79-82.
- Mughal, F. (2011). Experiential Learning from a Constructivist Perspective Reconceptualizing The Kolbian Cycle. *International Journal of Learning & Development*, 1(2).
- Mulyatiningsih, Endang. (2011). *Metode Penelitian Terapan Bidang Pendidikan*. Bandung: Alfabeta.
- Muslim, Hana Y., Edi H. M. (2012). *Bahan Belajar Mandiri: Konsep Dasar Fisika*. UPI Press.
- Nelson, J. D., Divjak, B., Gudmundsdottir, G., Martignon, L. F., & Meder, B. (2014). Children's sequential information search is sensitive to environmental probabilities. *Cognition*, 130, 74–80.
- Novotna, J, et al. (2014). Problem Solving in School Mathematics Based on Heuristic Strategies. *Journal on Efficiency and Responsibility in Education and Science* Vol. 7 No.1. 1-6.
- OECD. (2013). *PISA 2015: Draft Collaborative Problem Solving Framework*.
- Olufunminiyyi et.al. (2010). Analysis Of Science Process Skills In West African Senior Secondary School Certificate Physics Practical Examinations In Nigeria. *American-Eurasian Journal of Scientific Research*. Vol 5 (4): 232-240.
- Peterson, S. M., & French, L. (2008). Supporting young children's explanations through inquiry science in preschool. *Early Childhood Research Quarterly*, 23(3), 395–408
- Polya, G. (1973). *How to Solve It* (2nd ed.). New Jersey: Princeton University Press.

- Pratama, Deri F., (2016). *Pemanfaatan Media Lingkungan Sekolah dengan Pembelajaran Model Inkuiiri dalam Meningkatkan Kemampuan Penguasaan Konsep dan Sikap Peduli Lingkungan Siswa*. Tesis Program Studi Pendidikan Dasar. Bandung: SPs UPI (tidak diterbitkan).
- Preckel, F. (2014). Assessing need for cognition in early adolescence: Validation of a german adaption of the cacioppo/petty scale. *European Journal of Psychological Assessment* 30(1), 65–72.
- Purwandari Ni Md. Ayu, Rinda Suardika I Wyn., Putra I Md.. (2014). model *experiential learning* bernuansa vak (visual, auditori, kinestetik) berpengaruh terhadap hasil belajar IPA kelas v sd gugus letkol wisnu. *Jurnal Mimbar PGSD Universitas Pendidikan Ganesha* Vol: 2 No. 1.
- Purwandari, Ayu. (2014). Model *Experiential Learning* Bernuansa Vak (Visual, Auditori, Kinestetik) Berpengaruh Terhadap Hasil Belajar Ipa Kelas V Sd Gugus Letkol Wisnu. *Jurnal Mimbar PGSD Universitas Pendidikan Ganesha*, Vol: 2 No: 1.
- Rahayu, S. Mulyani, S & Miswadi, S. S. (2012). Pengembangan Pembelajaran IPA Terpadu dengan Menggunakan Model Pembelajaran Problem Based Melalui Lesson Study. *Jurnal Pendidikan IPA Indonesia JPII*, 1(1): 63-70.
- Rifa'i, ahmad . (2009). *Psikologi Pendidikan*. Semarang: Unnes Press.
- Rodriguez, M. C. (2002) *Choosing an Item Format in Large-Scale Assessment Program For All Students: Validity, Technical Adequacy, and Implementation*. Edited by Haladyna, M. T. & Tindal, Gerald. Mahwah, NJ: Lawrence Erlbaum Associates.
- Roediger, H. L., III, & Butler, A. C. (2011). The critical role of retrieval practice in long-term retention. *Trends in Cognitive Sciences*, 15, 20–27.
- Rosida. (2011). *Peningkatan Prestasi Belajar dalam Pembelajaran IPA Materi Fotosintesis Menggunakan Media Berbasis KIT IPA*. Bandung: UPI Bandung
- Runco, M. A., & Jaeger, G. J. (2012). The standard definition of creativity. *Creativity Research Journal*, 24(1), 92-96.
- Ruseffendi. E.T. (2010). *Dasar-Dasar Penelitian Pendidikan dan Bidang Non Eksakta Lainnya*. Semarang: IKIP Press.
- Rusyida, Wilda Yulia, Asikin Muhammad, Soedjoko Edy. (2013). Komparasi Model Pembelajaran CTL dan MEA terhadap Kemampuan Pemecahan Masalah Materi Lingkaran. *UNNES Journal of Mathematics Education*, 2 (1): 2.

- Samatowa, Usman. (2010). *Pembelajaran IPA di Sekolah Dasar*. Jakarta: Indeks.
- Samatowa, Usman. (2011). *Pembelajaran IPA di Sekolah Dasar*. Jakarta: Indeks.
- Sartini. (2016). Penerapan pendekatan *experiential learning* untuk meningkatkan hasil belajar IPA. *Jurnal Wahana Pedagogika*, Vol. 2, No. 2, Desember 2016.
- Schiever, julia. et al. (2017). Elementary School Children's Understanding of Science: The Implementation of an Extracurricular Science Intervention. *Contemporary Educational Psychology*.
- Shadiq, F. (2009). *Modul Matematika SMP Program Bermutu - Model-model Pembelajaran Matematika SMP*. Sleman: Depdiknas.
- Sheeba, M. N. (2013). An Anatomy Of Science Process Skills In The Light Of The Challenges To Realize Science Instruction Leading To Global Excellence In Education. *Education Confab Journal*. Vol. 2. No. 4.
- Silberman, M. (2007). *Handbook of Experiential Learning : Strategi Pembelajaran dari Dunia Nyata*. Translated by M.Khozim, 2014. Bandung : Nusa Media.
- Skinnera, Ellen & Emily Saxton. (2017). A motivational account of the undergraduate experience in science: brief measures of students' self-system appraisals, engagement in coursework, and identity as a scientist. *International journal of science education*.
- Sudarmin. (2015). *Model Pembelajaran Inovatif Kreatif*. Semarang: Unnes Press.
- Sudijono, A. (2009). *Pengantar Evaluasi Pendidikan*. Jakarta: Rajawali Pers.
- Sudijono, Anas. (2009). *Pengantar Statistik Pendidikan*. Jakarta: Rajawali pers.
- Sudjana. (2005). *Metode Statistika*. Bandung: Tarsito.
- Sugiyono. (2010). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Sugiyono. (2010). *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Sukmadinata, Nana S. (2011). *Metode Penelitian Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Sulistyorini, Sri. (2007). *Model Pembelajaran IPA Sekolah Dasar dan Penerapannya dalam KTSP*. Yogyakarta: Tiara Wacana.

- Susanto, Ahmad. (2013). *Teori Belajar dan pembelajaran di Sekolah Dasar.* Jakarta: Kencana Prenada Media Group.
- Susanto, Ahmad.(2014). *Teori Belajar dan Pembelajaran di Sekolah Dasar.* Jakarta : Kencana.
- Tawil, Muh & Liliyasa. (2014). *Keterampilan-Keterampilan Sains dan Implementasinya dalam Pembelajaran IPA.* Makasar : UNM.
- Utami Sri, A.A Gde Agung, Sudiana. (2012). *Pengaruh Model Experiential Learning Berbantu Media Benda Asli terhadap hasil belajar IPA siswa kelas IV SD Gugus 1 Kecamatan Tabanan.* Singaraja: Universitas Pendidikan Ganesha.
- Wahidmurni. (2010). *Evaluasi Pembelajaran: Kompetensi dan Praktik.* Yogyakarta: Nuha Litera.
- Wahyudin. (2015). *Statistika Terapan.* Bandung: Mandiri.
- Wardhani, S. (2010). *Teknik Pengembangan Instrumen Penilaian Hasil Belajar Matematika di SMP/ MTs.* Makalah dipresentasikan pada Diklat Guru Pemandu/ Guru Inti/ Pengembang Matematika SMP Jenjang Dasar Tahun 2010.
- Warsita A N, Nurjhani M, Shintawati R. (2018). Relationship between Students' Concept Mastery and The Ability to Assess Source Credibility through Problem Based Learning in Environmental Pollution Concept. *Indonesian Journal of Biology Education*, 1(1): 1-7.
- Wen-Min Hsieh & Chin-Chung Tsai. (2017). Exploring students' conceptions of science learning via drawing: a cross-sectional analysis . *International journal of science education.*
- Widayanto. (2009). Pengembangan Keterampilan Proses dan Pemahaman Siswa Kelas X Melalui KIT Optik. *Jurnal Pendidikan Fisika Indonesia*, Vol. 5, 1-7.
- Widodo & Firman. H. (2007). *Buku Panduan Pendidikan Ilmu Pengetahuan Alam.* Pusat Perbukuan Departemen Pendidikan Nasional.
- Yildirim, B. & Ozkahraman, S. (2011). Critical thinking in nursing process and education. *International Journal of Humanities and Social Science*, 1(13): 257-262.
- Zhang, et.al. (2016). Strategic development of multiplication problem solving: Patterns of students' strategy choices. *The journal of educational research*, 1–12.

