

146

DAFTAR PUSTAKA

Abdul Wahed, Z.K., Nagy., and Blanchard, R.(2008). The TriLab, a Novel View of
Laboratory Education Innovation. Good Practiceand Research Enginering
Education. 051-064.

Adami, G. A. (2006). New Project-Based Lab for Undergraduate Environmental and
Analytical Cemistry. Journal of Chemical Education, Vol 83 No 2. Februari
2007.

Akınoglu, O. dan Tandogan, R.O. (2006). Effects of Problem-Based Active Learning
in Science Education on Students’ Academic Achievement, Attitude and
Concept Learning. Eurasia Journal of Mathematics, Science & Technologi
Education, 2007. 3 (1), 71-81. Tersedia http: www.ejmdte.com. (Februari 2007)

Amarasiriwardena, D. (2007). Teaching Analytical Atomic Spectroscopy Advances
in an Environmental Chemistry Class Using A Project-Based Laboratory
Approach: Investigation Of Lead And Arsenic Distributions In A Lead
Arsenate Contaminated Apple Orchard. ABCS of Teaching Analytical Science.

Amien, M. (1987). Mengajarkan Ilmu Pengetahuan Alam (IPA) dengan Menggunkan
Metode “Discovery”dan “Inquiry”. Depdikbud. Proyek Pengembangan LPTK.

Anderson, L.W, & Krathwol, D.R. (eds). (2001). A Taxonomy for Learning Teaching
and Assessing. A Revision of Bloom’s Taxonomy of Educational
Objectives.New York: Addison Wesley Longman, Inc.

Arends, R. I. (2004). Learning to Teach. 5th Ed. Boston: McGraw Hill

Arifin, M. 2005. Kegiatan Praktikum Dalam Proses Pembelajaran Kimia Untuk
Mendukung Pengembangan Kompetensi Calon Guru. Laporan Penelitian.

Barrows, H. S., (1988). The Tutorial Process. Springfield: Southern Illinois
University School of Medicine.

Borg, W. R. & Gall, M. D. (1983). Educational Research. 4st Edition. New York:
Longman, Inc.

Buchari. (1990). Analisis Instrumental, Bagian 1 Tinjauan Umum dan Analisis
Elektrometri. Jakarta: Proyek Pembinaan Tenaga Kependidikan.

Christian, G.D. and O’Reily . (1986). Analytical Chemistry. New York: John Wiley
and Sons.

147

Cooper, M., Santiago, S., and Stevens, R. (2008). Reliable Multi Method Assesment
of Metacognition use in Chemistry Problem Solving. Chemichal Education
Research and practice. Vol. 9. 18-24. www.rsc.org/cerp. (Desember 2008)

Cooper, M. dan Santiago, S. (2009). Design and Validation of an Instrument to
Assess Metacognitive Skillfulness in Chemistry Probim Solving. Journal of
Chemichal Education. Vol. 86 No. 2 February 2009. www.JJCE.DivCHED.org
(Juni 2009)

Costa, A.L. (ed). (1985). Developing Minds, A Resource Book for Teaching Thinking.
Alexandria: ASCD.

Dahar, R.W. (1996). Teori-teori Belajar. Jakarta: Erlangga.

Depdiknas. (2004). Standar Kompetensi Guru Pemula Program Studi Pendidikan
Kimia Jenjang S1. Jakarta: Derektur Jenderal Perguruan Tinggi.

Duch, B. J., Groh, S. E., & Allen., D. E. (2001). The Power of Problem-based
Learning. Virginia: Stylus Publishing, LLC.

Ehlert, M. A. (2004). An Evaluation of Problem-Based Learning: Application in an
Undergraduate Supply Chain Management Course. [Onlie]. Tersedia:
http://www.iems.northwestern.edu/docs/undergraduate/honors/michelle-
ehlert.pdf. [Juni 2009].

Fogarty, R. (1997). Problem-Based Learning and Multiple Intelligences Classroom,

Melbourne: Hawker Brownlow Education.

Gijselaers, W. H. (1996). “Connecting Problem-Based Learning with Educational
Theory.” New Direction for Teaching and Learning. 60, 13-21.

Haryani, S. (2008). Analisis Pelaksanaan dan Hasil Belajar Praktikum Kimia Analitik
Instrumen. Proceeding Seminar Nasional Kimia dan Pend. Kimia. kerjasama
UNDIP-UNNES-UNS, di UNS.

Haryani, S. (2009). Analisis Kelemahan Eksplanasi Mahasiswa dan Kaitannya
dengan Pengembangan Metakognisi dalam Praktikum Kimia Analitik
InstrumenInstrumen. Prosiding Seminar Nasional Pendidikan II. Universitas
Lampung.

Hendayana, S.(2006). Kimia Pemisahan Metode Kromatografi dan Elektroforesis
Modern. Bandung: PT Remaja Rosdakarya Offset.

148

Hernani. (2010). Pembekalan Keterampilan Generik Bagi Calon. Guru melalui
Pembelajaran Berbasis Masalah yang Mengintegrasikan Perkuliahan dan
Praktikum Kimia Analitik. Disertasi Doktor. Bandung: PPS UPI. Tidak
Diterbitkan.

Hodson, D. (1996). Practical Work and Scool Science. Exsploring Some Directions
for Change. International Journal of Science Education. (11) (541-543).

Hollingworth, R. dan McLoughlin, C. (2002). The Development of Metacognitive

Skills among First Year Science Students. Tersedia http://www.fyhe.
Qut.edu.au./FYHE-Previous/Papers/HollingworthPaper.doc (April 2007)

Ibrahim, M. dan Nur, M. (2004). Pengajaran Berbasis Masalah, Surabaya:
University Press.

Jacob, C. (2003). Mengajar Keterampilan Metakognitif dalam Rangka Upaya
Memperbaiki dan Meningkatkan Kemampuan Belajar Matematika. Jurnal
Matematika, Aplikasi, dan Pembelajarannya. Vol. 2, (1), 17-18. Jurusan
Matematika FMIPA Universitas Negeri Jakarta.

Jalil, P.A. (2006). A Procedural Problem in Laboratory Teaching: Experiment and
Explanation, or Vice-versa? Journal of Chemical Education: Vol 83 No 1.
Januari 2006.

Joyce, B., Weil, M., & Colhoun, E. (2000). Models of Teaching. 6th edition. Boston:
Allyn and Bacon.

Kartasubrata, J. (1989). Dasar Kromatografi. Bandung: Puslitbang Kimia Terapan
LIPI.

Kipnis, M. dan Hofstein, A. (2007). The Inkuiry Laboratory As A Source for
Development of Metacognitive Skills. International Journal of Science and
Mathematics Education

Kuhn, D. and Dean, D Jr. (2004). Metakognisi: A Bridge Between Cognitive

Psycology and Educational Practice. Theory Into Practice. Volume 43. Number
4.

Larive, C.K. (2004). Problem-based Learning in The Analytical Chemistry
Laboratory Course. ABCS of Teaching Analytical Science. 380: 357-359

Livingston, J.A. (1997). Metacognition: An Overview Unpublished manuscript,
State University of New York at Buffalo.

149

Mc.Gregor, D. (2007). Developing Thinking Developing Learning: A Guide to
Thinking Skills in Education, Berkshire: Open University Press, Mc Graw-Hill

Marzano, R.J., Brandt, R.S., Hughes, C.S., Jones, B.F., Presseisen, B.Z., Rankin,
S.C., dan Suhor, C. (1988) Dimensions of Thinking: Framework for
Curriculum and Instruction. CUSA: ASCD

Matlin, M.W. (2003). Cognition. 5th Edition New York : John Wiley & Sons, Inc

Nakhleh, B. (1996). "Why Some Student Don't Learn Chemistry". Journal Chemi-
 cal of Education. 69, (3), 191-196.

National Research Council. (1996). National Science Education Standards.

Washington: DC, National Academy Press

National Research Council. (2000). Inquiry and the National Science Education
Standards: A Guide for Teaching and Learning. [Online]. Tersedia:
http://books.nap. edu/html/inquiry_addendum/notice.html. (Oktober 2006)

National Science Teachers Association. (1998). Standard for Science Teacher
Preparation. Association for the Education of Teachers in Science.

Nickerson R,S., Perkins, D.N., dan Smith, E.E. (1985). Thinking About Thinking.
New Yersey: Lawrence Erlbaum Associates Publishers

Nur, M. (2004). Penerapan Ide-Ide Inovatif Pendidikan MIPA dalam Seting
Penelitian. Makalah dipresentasikan pada Seminar Nasional Pandidikan MIPA
yang diselenggarakan oleh FMIPA Unnes pada tanggal 28 Februari 2004.

Ram, P., Ram, A., & Spragur, C. (2007). From Student Learner to Professional
Learner: Training for Lifelong Learning through Online PBL. [Online].
Tersedia: http://gatech.academia.edu/ARam/Papers/21865/From-Student-
Learner-To-Professional-Learner--Training-For-Lifelong-Learning-Through-
On-Line-PBL. [Juni 2009]

Rickey, D. & Stacy, A.M. (2000). The role of metacognition in learning chemistry.
Journal of Chemical Education, 77, 915-920.

Rustaman, N.Y. (2003). Perencanaan dan Penilaian Praktikum di Perguruan Tinggi.
Hand Out Program Applied Approach bagi Dosen Baru Universitas Pendidikan
Indonesia. Bandung, 13-25 Januari 2003.

Samford.edu. (2003). Problem Based Learning. [online]. Tersedia
http://www.samford.edu/pbl/ (April 2007)

150

Savinainen, A. & Scott, P. (2002). “The Force Concept Inventory: A Tool for Monitoring
Student Learning.” Physics Education. 39 (1), 45-52.

Savery, J. R. & Duffy, T. M. (1991). “Problem-Based Learning: An Instructional
Model and Its Constructivist Framework.” Constructivist Learning
Environments. 135-148.

Schraw, G. dan Moshman, D. (1995). Metacognitive Theories. Educational
Psychology, Departement of Educational Psychology. Paper and Publications

Schraw, G., Crippen, KJ., dan Harhey, K. (2006). Promoting Self Regulation in
Science Education. Metacognition as part of a Boarder Perspective on Learning.
Research in Science Education. 36, 111-139.

Skoog, D A, dan West. (1985) Principles of Instrumental Analysis, 3 rd ed. Sauders

College publishing, New York.

Stepien, W. dan Gallagher, S. (1993). Problem-Based Learning: As Authentic as It
Gets, Educational Leadership, April: 25-28.

Stiggins, R.J. (1994). Student-Centered Classroom Assessment. New York: Merrill,
an imprint of Macmillan College Publishing Company

Tan, O. S. (2003). Problem-based Learning Innovation. Singapore: Thomson
Learning.

Tan, O.S. (2004). Enhanching Thinking Problem Based Learning Approached.
Singapura: Thomson

Weinert, F.E. dan Kluwe, R.E. (1987). Metacognition, Motivation, and
Understanding. London: Lawrence Erbaum Associates

White, R.T. & Mitchell, I.J. (1994). Metacognition and the quality of learning.
Studies in Science Education, 23,21-37.

Winn, W. & Snyder, D. (1998). Metacognition. Graduate Student, SDSU Depart-
ment of Educational Technology

Yuzhi .(2003). Using Problem Based Learning in Teaching Analytical Chemistry.
http:/www/jce.divched.org/JCEDLib (Maret 2007)

151

White, R.T. (1986). Origins of PEEL. In J.R. Baird & I.J. Mitchell (Eds.), Improving the quality of

teaching and learning: An Australian case study - The PEEL project. (pp. 1Y7). Melbourne:

Monash University Printery.

White, R.T. & Mitchell, I.J. (1994). Metacognition and the quality of learning.
Studies in Science Education, 23,21-37.

152

Nuryani, Y Rustaman. 2002. Perencanaan dan Penilaian Praktikum di Perguruan
Tinggi. Makalah disiapkan untuk Program Applied Approach Bagi Dosen
UPI. Tidak diterbitkan

Marzano, R.J., Pickering, D, Mctighe, J. 1994. Assessing Student Outcomes: Performan-ce

Assessment Using the Dimensions of Learning Model. Alexandria: Association for

Supervison and Curriculum Development.

National Research Council. 1996. National Science Education Standards. Washington, DC:

National Academy Press.

Nakhleh. B. \/1. (1996). "Why Some Student Don't Learn Chemistry". Journal
 Chemical of Education. 69, (3), 191-196.

Stepien, W.J. (1997). Design Problem-based Learning Unit. Journal for the
Education of the Gifted, 20(4), 380-400

145

hal Nama hal nama hal Nama

1 Depdikanas, 2004

Hodson, 1996

White, 1996

Nuryani, 2002

160

