

DAFTAR PUSTAKA

- Alamaki, A. (1999). *How to Educate Students for a Technological Future: Technology Education in Early Childhood and Primary Education*. Annales: Universitatis Turkuensis. [Online]. Tersedia <http://www.iteaconnect.org/Conference/PATT/PATT10/Alamaki.pdf> [8 Juni 2012].
- Anderson. L. W. (2010). *Pembelajaran Pengajaran dan Asesmen*. Yogyakarta: Pustaka Pelajar.
- Barron *et al.* (1998). *Doing With Understanding: Lessons From Research on Problem and Project-Based Learning*. The journal of the learning sciences, 7 (3&4), 271-311.
- Bereiter, C., & Scardamalia, M. (1993). *Surpassing ourselves: An inquiry into the Nature and implication of expertise*. La Salle, IL: Open Court.
- Blumenfeld, *et al.* (1991). *Motivating project-based learning: sustaining the doing, supporting the learning*. Educational Psychologist, 26(3&4), 369-398.
- Budhi, H. S. (2011). *Laporan Mata Kuliah Studi Kasus*. Laporan tidak diterbitkan. Bandung: SPs UPI.
- Chanlin, L. Juan. (2008). *Technology Integration applied to Project-Based Learning in Science*. Innovations in Education and Teaching International Journal Taylor & Fraricis, Vol. 45 (1), 55—65. [Online]. Tersedia <http://www.informaword.com/> [16 April 2012].
- Cord. (2001). *Contextual Learning Resource*. [Online]. Tersedia: <http://www.cord.org/lev2.cfm/65>. [13 April 2012].
- Chu W. K. S. (2010). *Collaborative Inquiry Project-Based Learning: Effects on Reading Ability and Interests*. [Online]. Tersedia: <http://ebookbrowse.com/gdoc.php?id=104578635&url=cf8fd0773285dde4f1facfd3966ac>. [16 April 2012].
- Depdiknas. (2006). *Kurikulum 2006 : Standar Kompetensi, Mata Pelajaran Fisika, Sekolah Menengah Atas dan Madrasah Aliyah*, Jakarta: Depdiknas.
- Filsaime, D. K. (2008). *Menguak Rahasia Berfikir Kritis dan Kreatif*. Jakarta: Prestasi Pustakaraya.

- Gaer, S. 1998. *What is Project-Based Learning?* [Online]. Tersedia <http://members.aol.com/CulebraMom/pblprt.html>. [8 Juni 2012].
- Ginting, A. (2010). *Belajar dan Pembelajaran*. Bandung: Humainora.
- Gipps, C. (1994). *What We Know about Effective Primary Teaching*. Dalam Jill Bourne (Ed.). *Thinking Through Primary Practice*. London: The Open University.
- Hake, R. R. (1999). *Analyzing Change/Gain Scores*. [Online]. Tersedia: <http://lists.asu.edu/cgi-bin/wa?A2=ind9903&L=aera-d&P=R6855> [12 April 2012].
- Hung, D.W. & Chen, D.T. (2000). *Appropriating and Negotiating Knowledge*. *Educational Technology*. Education Resources Information Center 40(3), 29—32.
- Hung, D.W. & Wong, A.F.L. (2000). *Activity Theory as a Framework fo Project Work in Learning Environments*. *Educational Technology*, Education Resources Information Center. 40(2), 33—37.
- Karim, S. dkk. (2009). *Belajar IPA Membuka Cakrawala Alam Sekitar untuk Kelas VII Sekolah Menengah Pertama/Madrasah Tsanawiyah*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional
- Koswara, T. (2010). *Penerapan Model Pembelajaran Konstruktivisme dalam Pembelajaran Fisika untuk Meningkatkan Prestasi Belajar Siswa SMP*. Skripsi Sarjana pada FPMIPA UPI. Bandung: Tidak diterbitkan.
- Kuslan, L. & A.H. Stone. (1969). *Teaching children science: an inquiry approachs*. California. Wadsworth: Publishing Company, Inc.
- Margo, M. C. (1997), *Science and Technology*, Manila. The Book Media Press.
- Martin, M. O. *et al.* (2000). *TIMSS 1999. International Science Report*. Boston: Boston University.
- Maxwell, N., Bellisimo, Y. & Mergendoller, J. (1999). *Problem-Based Learning: Modifying the Medical School Model for Teaching High School Economics*. *Journal The Social Studies*, 92 (2), 73-78.
- Mayer, R. E. (1992). *Cognition and Instruction : Their Historic Meeting Within Educational Psychology*. *Journal of Educational Psychology*, 84(4) 405-412.

- Mergendoller, J. R. & Thomas, J. W. (2000). *Managing Project Based Learning: Principles from the Field*. Novato, CA: Buck Institute for Education.
- Millan Mc. J. (2001). *Research in Education a Conceptual Introduction*. New York & London: Longman.
- Nickerson, R. S. (1985). *The Teaching of Thinking*, New Jersey: Lawrence Erlbaum Associate Publishers.
- Nursito. (2000). *Kiat Menggali Kreativitas*. Yogyakarta: Mitra Gama Widya
- Press J. H. (1987). *Rahasia Sehari-Hari Penemuan dalam Alam dan Bidang Teknik*. Bandung: Angkasa
- Pullaila, A. (2007). *Model Pembelajaran Inkuiri Terbimbing untuk Meningkatkan Penguasaan Konsep dan Keterampilan Berpikir Kreatif Siswa SMA Pada Materi Suhu dan Kalor*. Tesis tidak diterbitkan. Bandung: SPS UPI.
- Ravitz, J. (2009). *Introduction: Summarizing Findings and Looking Ahead to a New Generation of PBL Research*. *Interdisciplinary Journal of Problem-based Learning*: 3 (24), 4-11.
- Renata, H. (2008). "Effective Teaching Methods Project-based Learning in Physics". *US-China Education Review: USA*. [Online]. Tersedia <http://www.keepandshare.com/.../pbl-physics-pdf-fe> [12 Desember 2011].
- Sagala, S. (2010). *Konsep dan Makna Pembelajaran*. Bandung: Alfabeta.
- Simon, B. (1996). *Toward a Model of Workplace Learning : The Learning Curriculum*. *Studies in Continuing Education*, 18 (1), 43-58.
- Sugiyono. (2009). *Statistika untuk Penelitian*. Bandung: CV Alfabeta.
- Sund R. R. dan Trowbrbge, L. W. (1973). *Teaching Science by Inquiry in the Secondary School*, 2nd ed. Ohio: Charles E., Merrill Pub. Company, A Bell & howell Company.
- Suwarna, I. P. (2005). *Model Pembelajaran Listrik Dinamis untuk Meningkatkan Keterampilan Proses Sains dan Berpikir Kreatif Siswa SMP*. Tesis, Bandung: PPS UPI: Tidak diterbitkan.
- Suparno, Paul. (2009). *Metodologi Pembelajaran Fisika*. Yogyakarta: Universitas Sanata Dharma.
- Tipler. A Paul. (2001). *Fisika Untuk Sains dan Teknk*. Jakarta: Erlangga.

- Thomas, J. W. (2000). *A review of Research on PBL*. Vol/2,). [Online]. Tersedia <http://www.bobpearlman.org/BestPractices/PBLResearch.pdf> [2 April 2012).
- Thomas, J. W. Mergendoller, J. R. & Michaelson, A. (1999). *Project-Based Learning: A Handbook for Middle and High School teachers*. [Online]. Tersedia [http://www. Bgsu.edu/organization/ctl/proj.html](http://www.Bgsu.edu/organization/ctl/proj.html). [8 Juni 2012].
- Torrance, E. P. (1990). *The Torrance tests of creative thinking norms-technical manual figural (streamlined) forms A & B*. Bensenville, IL: Scholastic Testing Service, Inc.
- Torrance, EP. & Safter, H.T. (1999). *Making the Creative Leap and Beyond*. Buffalo, NY: Creative Education Foundation Press.
- Vancleave J. (2003). *A+ Proect in Physics Winning Experiments for Scinece Fairs and Extra Credit*. Bandung: Pakar Raya.
- Yalcin, A. *et al.* (2009). *The Effect of Project Based Learning on Science Undergraduates' Learning of Electricity, Attitude towards Physics and Scientific Process Skills*. International Online Journal of Educational Sciences, 1 (1), 81-105.
- Wenning, J. (2010). "Level Of Inquiry: Using Inquiry Spectrum Learning Sequences to Teach Scinece". *Journal Physic Teacher Online*. Vol/no:5/4. [Online]. Tersedia <http://www.phy.ils.tu.edu/jpeteo> [12 November 2011].