

114

DAFTAR PUSTAKA

Ahmad, J. et.al. 2011. “Relationship Between Self Concept And Response

Towards Student’s Academic Achievement Among Students Leaders

In University Putra Malaysia”. International Journal of Instruction.

4 (2) : 23-37.

Al-Srour, N.H. 2013. “Self-Concept Among Primary School Students

According to Gender and Academic Achievement Variables in

Jordan”. Education. 134 (1) : 110-123.

Asrori, M. 2008. Psikologi Pembelajaran. Bandung: Wacana Prima.

Barron,R & Woods, R. 1992. An Introduction to Philosophy of Education.

London: Methuen.

Blomfield, C. J. & Barber, B.L. 2010. “Developmental Experiences During

Extracurricular Activities And Australian Adolescents’ Self-Concept:

Particularly Important For Youth From Disadvantaged Schools”.

Empirical Research J Youth Adolescence. 40 (10) : 582-594.

Budiyono. 2003. Metodologi Penelitian Pendidikan. Surakarta: Sebelas

Maret University Press

_______. 2009. Statistik untuk penelitian. Surakarta : Sebelas Maret

University Press.

Camenzulia, J. 2014. “Using Inquiry-Based Learning to Support the

Mathematical Learning of Students with SEBD”. International

Journal of Emotional Education. 6 (2) : 69-85.

Darma, W. et.al. 2014. ”Studi Komparatif Model Pembelajaran Inkuiri

Bebas Dan Generatif Terhadap Pemahaman Konsep Dan Kreativitas

Siswa”. e-Journal Program Pascasarjana Universitas pendidikan

Ganesha program Studi IPA. 4 (1): 1-10 .

Davies, T. 2013. “Incorporating Creativity into Teachers Practice and Self-

Concept of Professional Identity”. Journal of Educational Change. 14

(1): 51-71.

Handhika, J. 2010. “Pembelajaran Fisika Melalui Inkuiri Terbimbing

Dengan Metode Eksperimen Dan Demonstrasi Ditinjau Dari

Aktivitas Dan Perhatian Mahasiswa”. JP2F. 1 (1) : 9-23.

Hurlock, E.B. 1986. Personality Development. New Delhi: Tata McGraw-

Hill Publishing Company.

115

Isna, N. 2012. Mencetak Karakter Anak Sejak Janin Plus Kreatifitas, Minat

dan Kecerdasan Emosi. Jakarta : DIVA Press.

Jalaludin, R. 2005. Psikologi Komunikasi. Bandung: Remaja Rosdakarya.

Jin, G & Bierma,T.J. 2011. “Guided-Inquiry Learning in Environmental

Health”. Journal of Environmental Health. 73 (6) : 80-85.

Khadem, S.M. 2015. “A Study on The Relation Between Different

Dimensions of Emotional Intelligence and Employees' Creativity”.

European Online Journal of Natural and Social Sciences. 4 (1) : 392-

400.

Kolloffel. et.al. 2013. ”Conceptual Understanding of Electrical Circuits in

Secondary Vocational Engineering Education: Combining Traditional

Instruction with Inquiry Learning in a Virtual Lab”. Journal of

Engineering Education. 102 (4) : 375-393.

Liu, X. & Li, Q. 2011. “Combination Of The Research-Based Learning

Method With The Modern Physics Experiment Course Teaching”.

International Education Studies. 4 (1) : 101-104.

Micheal. 2012. “The Effects Of The STAD-Cooperative Learning Method

On Student Achievement, Attitude And Motivation In Economics

Education”. Kamla-Raj J Soc Sci. 33(2) : 261-270.

Mukaromah, A. et.al. 2013. “Peningkatan Kreativitas Belajar Fisika

menggunakan Model Pembelajaran Snowball Throwing Pada Siswa

Kelas X SMA Negeri 1 Klirong”. Radiasi. 3 (2) : 98-102.

Nikou, F.R. et.al. 2014. “The Effect of Student Team-Achievement

Division (STAD) on Language Achievement of Iranian Efl Students

Across Gender”. European Online Journal of Natural and Social

Sciences. 3 (4) : 936-949.

Nurhidayati, S. et.al. 2015. “Pengaruh Metode Inkuiri Terbimbing

Terhadap Aktivitas Dan Hasil Belajar Biologi Siswa”. Jurnal

Kependidikan. 14 (3) : 285-294.

Puspasari, A. 2007. Mengukur Konsep Diri anak. Jakarta: Gramedia.

Riyadi, W. 2015. “Hubungan Konsep Diri dan Hasil Belajar Fisika melalui

pembelajaran Inkuiri Pada Siswa Kelas XI SMK Purnama 2 Gombong

Tahun pelajaran 2014/2015”. Jurnal Radiasi . 6 (1) : 38-41.

116

Sanjaya, W. 2013. Strategi Pembelajaran Berorientasi Standar Proses

Pendidikan. Jakarta: Kencana Prenada Media Group.

Sen, S. & Yilmas. A. 2015. “The Effects of Process Oriented Guided Inquiry

Learning Environment on Students’ Self-Regulated Learning Skills”.

Problems of Education In The 21st Century. 66 (1) : 54-63.

Simonson. et.al. 2013. “Implementing Process Oriented Guided Inquiry

Learning (POGIL) in Undergraduate Biomechanics: Lessons Learned

by a Novice”. Journal of STEM Education. 14 : 56-63.

Singh, P. 2014. “Interaction Effect of Self-Concept and Study Habits on

Academic Achievement in Mathematics”. International Journal of

Science and Research (IJSR). 4 (11) : 482-485.

Slavin, R. E. 2008. Cooperative Learning : Teori, Riset dan Praktek.

Bandung: Nusa Media.

Soltis, R. et.al. 2015. “Process-oriented guided inquiry Learning strategy

enhances students’ higher level thinking skills in a pharmaceutical

sciences course”. American Journal of Pharmaceutical Education.

79 (1) : 1-7.

Sugiyono. 2011. Statistik untuk Penelitian. Bandung: Alfabeta

_______. 2014. Metode Penelitian Administrasi. Bandung: Alfabeta.

Sukmadinata, N. S. 2006. Metode Penelitian Pendidikan. Bandung: Remaja

Rosdakarya.

______________. 2011. Landasan Psikologi Proses pendidikan. Bandung:

Remaja Rosdakarya.

Suparno, P. 2006. Metodologi Pembelajaran Fisika. Jakarta: Grasindo.

Sutama, et. al. 2013. Pembelajaran Matematika Konstektual. Sukoharjo:

Kafilah Publising.

Suyono. & Hariyanto. 2014. Belajar dan Pembelajaran. Bandung : Remaja

Rusdakarya

Taniredja,T. et.al. 2013. Model-Model Pembelajaran Inovatif dan Efektif.

Bandung : Alfabeta.

Ugur, H. 2015. “The Self Concept Change as a Tool for Developmental

Academic Advising”. Universal Journal of Educational Research.

3(10) : 697-702.

117

Ural, E. 2016. “The Effect of Guided-Inquiry Laboratory Experiments on

Science Education Students' Chemistry Laboratory Attitudes,

Anxiety and Achievement”. Journal of Education and Training

Studies . 4 (4) : 217-226.

Wisudawati, A.W. & Sulistyowati, E. 2014. Metodologi Pembelajaran IPA.

Jakarta: Bumi Aksara.

Yunus, S.R. et.al. 2013.”Implementasi Pembelajaran Fisika Berbasis

Guided Inquiry Untuk Meningkatkan Hasil Belajar Siswa Auditorik”.

Jurnal Pendidikan IPA Indonesia (JPII). 2 (1) : 48-52.

Yusuf, S. & Nurihsan, J. 2008. Teori Kepribadian. Bandung: Remaja

Rosdakarya.

