

REFERENCES

- Abraham, M. R. (1982). A descriptive instrument for use in investigating science laboratories. *Journal of Research in Science Teaching*, **19**, 155-165.
- Arikunto, Suharsimi. (1998). *Prosedur Penelitian; suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Arikunto, Suharsimi. (2001). *Dasar-dasar Evaluasi Pembelajaran Kooperatif*. Jakarta: Departemen Pendidikan Nasional.
- Bahri Nasution, Samsul. (2000). *Kemampuan Siswa dalam Memahami Grafik tentang Konsep Kinematika Gerak Lurus*. Tesis SPs UPI Bandung : Tidak diterbitkan.
- Beichner, J, R. (1990). The effects simultaneous motion representation and graph generation in a kinematics laboratory. *Journal of Research in Science Teaching*, **27** (8), 803 – 815.
- Beichner, J, R. (1994). Testing students' interpretation of kinematics graphs. *American Journal of Physics*, **62** (8), 750 – 762.
- Beichner, Robert J. And Davis S. Abbott. (1999). Video Based Labs for Introductory Physics Courses-Analysing and Graphing Motion on Video. *JCST*, November 1999.
- Bevino, M., Dengel, J. and Adams, K. (1999), *Constructivist Theory in the Classroom, Constructivist Theory In the Classroom*
- Brasell, H.M., & Rowe, M.B. (1993). *Graphing skills among high school physics students*. *School Science and Mathematics*, **93**(2), 63-70.
- Brasell, H. (1987). The effects of real-time laboratory graphing on learning graphic representation of distance and velocity. *Journal of Research in Science Teaching*, **24** (4), 385 – 395
- Bryan, J. (2004). *Video analysis software and the investigation of the conservation of mechanical energy*. *Contemporary Issues in Technology and Teacher Education*, **4**(3), 284-298
- Caprio, M. W. (1994). Easing into constructivism, connecting meaningful learning with student experience. *Journal of College Science Teaching*, **23**(4), 210-212.
- Colorbasics. (2005). Color Theory for the Layman. Retrieved April, 10th 2012 from World Wide Web: <http://www.colorbasics.com/Retina/>

- Dahar, R. W. (1996). *Teori-teori Belajar*. Jakarta: Erlangga
- Danapelita, Pipin. (1996). *Analisis Kesulitan dalam Menyelesaikan Soal Bentuk Verbal, Tabel dan Bentuk Grafik pada Siswa SMA*. Skripsi Sarjana pada FPMIPA UPI Bandung: Tidak diterbitkan.
- Depdiknas. (2006). *Standar Kompetensi dan Kompetensi Dasar Pelajaran Fisika*. Jakarta : Depdiknas.
- Djamarah, S.B. dan Zain, A.(2002). *Strategi Belajar Mengajar*. Jakarta : Rineka Cipta.
- Eccles, J. S. (2001). Achievement. In J. Worell (Ed.), *Encyclopedia of Women and Gender: Sex similarities and differences and the impact of society on gender*. (pp. 43-53). San Diego: Academic Press.
- Eccles, J. S., Lord, S. E., Roeser, R. W., Barber, B. L., & Jozefowicz, D. M. (1997). The association of school transitions in early adolescence with developmental trajectories through high school. In J. Schulenberg & J. Maggs & K. Hurrelmann (Eds.), *Health risks and developmental transitions during adolescence* (pp. 283-320). New York: Cambridge University Press.
- Escalada, Lawrence T., et al. (1997). *An Investigation on the Effects of Using Interactive Digital Video in a Physics Classroom on Student Learning and Attitudes*. Dalam *Journal of Reseach in Science Teaching*. John & Sons, Inc.
- Halpern, D. F. (2000). *Sex Differences in Cognitive Abilities* (3rd Ed.). Mahwah, NJ: Lawrence Erlbaum Associates.
- Hamalik, Oemar. (2007). *Media Pembelajaran*. Jakarta: Bumi Aksara
- Ikhsanuddin. (2007). *Pembelajaran Inkuiri Berbasis Teknologi Informasi Untuk Mengembangkan Keterampilan Generik Sains dan Berpikir Kritis Siswa SMA Pada Topik Hidrolisis Garam*. Tesis SPs UPI Bandung : Tidak diterbitkan.
- Hake, R. R. (1999). *Analyzing Change/Gain Scores*. [Online]. Tersedia: <http://lists.asu.edu/cgi-bin/wa?A2=ind9903&L=aera-d&P=R6855> [10 April 2012]
- Hake, R. R. (2001). *Suggestion for Administering and Reporting Pre/ Post Diagnostic Test*. [Online]. Tersedia: <http://physics.indiana.edu/~hake> [10 April 2012]
- Hake, R. R. (2002). *Relationship of Individual Student Normalized Gain in*

- Mechanic with Gender, High-School Physics, and Pretest Score on Mathematic and Spatial Visualization.* [Online]. Tersedia: <http://physics.indiana.edu/~hake> [10 April 2012]
- Hake, R. R. (2007). *Six Lesson From The Physics Education Reform Effort.* [Online]. Tersedia: <http://physics.indiana.edu/~hake> [10 April 2012]
- Hake, R. R. (2011). *Should We Measure Change? Yes!.* [Online]. Tersedia: <http://physics.indiana.edu/~hake> [10 April 2012]
- Ishafit. 2006. *Inovasi Pembelajaran Fisika dengan Video Based Laboratory (VBL) Untuk Contoh Pembelajaran Gerak Harmonik Sederhana.* (makalah) disampaikan pada Seminar Nasional Pembelajaran MIPA Universitas Kristen Satya Wacana. Salatiga.
- Jacobs, J. E., Lanza, S., Osgood, D. W., Eccles, J. S., & Wigfield, A. (2002). Changes in children's self-competence and values: Gender and domain differences across grades one through twelve. *Child Development*, 73 (2), 509-527.
- Karplus, R., and Thier, H. (1967). *A new look at elementary school science.* Chicago: Rand-McNally.
- Liliasari. (1997). Pengembangan Model Pembelajaran Materi Subjek untuk Meningkatkan Keterampilan Berpikir Konseptual Tingkat Tinggi Mahasiswa Calon Guru IPA. *Laporan Penelitian.* IKIP Bandung: Tidak diterbitkan.
- Linn, M.C., Layman, W.J. & Nachmias, R. (1987). Cognitive consequences of microcomputer based laboratories: graphing skills development, *Contemporary Educational Psychology*, 12, 244-253.
- Linver, Miriam R. (http://www.rcgd.isr.umich.edu/it/New/sra02_fullpaper.doc
- Lord, T. R. (1999). A comparison between traditional and constructivist teaching in environmental science. *Journal of Environmental Education*, 30 (3), 22-28.
- Meltzer, D.E. (2003). *The Questions We Ask and Why: Methodological Orientation in Physics Education Research.* Retrieved April, 10th 2012 from World Wide Web: http://physicseducation.net/docs/Meltzer_PERC_2003_paper.pdf
- Munaf, Syambasri. (2001). *Evaluasi Pendidikan Fisika.* Bandung : Jurusan Pendidikan Fisika FPMIPA Universitas Pendidikan Indonesia.

- Munir. (2010). *Kurikulum Berbasis Teknologi Informasi dan Komunikasi*. Bandung: Alfabeta
- Nachmias, R. & Linn, M.C. (1987). Evaluations of science laboratory data: The role of computer presented information. *Journal of Reseach in Science Teaching*, 24 (5), 491 -506.
- Olme, A. (2000). Views on the physics curriculum beyond 2000. *Physics Education*, 35, 195 – 198.
- Romadhon, D. R., (2009). Student's science process skill profile after implementation of inquiry based laboratory to analyze parabolic motion. *Proceeding The 3rd International Seminar on Science Education "Challenging Science Education in The Digital Era"*. 3 (3) 359 – 369.
- Roslina. (1997). *Proses Berpikir Logis dan Penguasaan Konsep melalui Pembelajaran dengan Pendekatan Contextual Teaching and Learning*. Tesis SPs UPI Bandung: Tidak diterbitkan.
- Ruseffendi. (1998). *Statistika Dasar untuk Penelitian Pendidikan*. Bandung: IKIP Bandung Press
- Sadiman, Arief .S. (2009). *Media Pendidikan*. Jakarta: PT Raja Grafindo Persada
- Soedarso. (1999). *Speed Reading. Sistem Membaca Cepat dan Efektif*. Jakarta: Gramedia
- Squires, D. (1999). *Educational Software and Learning: Subversive Use and Volatile Design*. *Proceedings of the 32nd Hawaii International Conference on System Sciences*. [Online]. Tersedia: <http://knol.google.com/k/jopa/video-based-laboratories/327pne47u4t8g/2#>
- Subiyanto. (1986). *Evaluasi Pendidikan Ilmu Pengetahuan Alam*. P2LPTK. Jakarta
- Sukmadinata, S. N. (2009). *Metode Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya
- Svec, M.T. (1999). Improving graphing interpretation skills and understanding of motion using microcomputer based laboratories. Retrieved April, 10th 2012 from World Wide Web: <http://wolfweb.unr.edu/homepage/crowther/ejse/svec.html>
- Tim Penyusun Universitas Pendidikan Indonesia. (2009). *Pedoman Penulisan Karya Ilmiah*. Bandung: Universitas Pendidikan Indonesia.

Trowbridge, L. W. and Bybee, R. W. (1990). *Becoming a secondary school science teacher*

Ward, C. R. and Herron, J. D. (1980). Helping students understand formal chemical concepts, *Journal of Research in Science Teaching*, **17**, 387-460.

Weller, H. (1996). *Assessing the impact of computer-based learning in science*. *Journal of Research on Computing in Education*, 28(4), 461-485. [Online]. Tersedia:
<http://knol.google.com/k/jopa/video-basedlaboratories/327pne47u4t8g/2#>

Zahar. (2000). *Kemampuan Berpikir Logis Siswa kelas I MAN Bandung dalam Pemahaman Konsep Kalor*. Tesis SPs UPI Bandung; Tidak diterbitkan.

