

REFERENCES

- Arikunto, S. (2002). *Prosedur Penelitian*. Yogyakarta: PT. Rineka Cipta.
- Cutnell, J. D., & Johnson, K. W. (2007). *Physics 7th Edition*. John Wiley & Sons, Inc.
- Creswell, J. (2008). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research*. Upper Saddle River, NJ: Pearson Education, Inc.
- Eisner, W. (2000). *Theory of Comics and Sequential Art*. Florida: Poorhouse Press.
- Hosler, J., & Boomer, K. B. (2011). Are Comic Books an Effective Way to Engage Nonmajors in Learning and Appreciating Science? *CBE - Life Science Education*, 10, 309-317.
- Jackson, S. L. (2012). *Research Methods and Statistics: A Critical Thinking Approach*. Belmont, CA: Wadsworth.
- Locke, S. (2005). Fantastically reasonable: ambivalence in the representation of science and technology in super-hero comics. *SAGE Publication: Public Understanding of Science*.
- McCloud, S. (2006). *Making Comics: Storytelling Secret of Comics, Manga, and Graphic Novels*. NY: HarperCollins Publisher.
- Milne, C., & Otieno, T. (2007). Understanding Engagement: Science Demonstration and Emotional Energy. *Wiley InterScience*.
- Nagata, R. (1999). Learning biochemistry through manga--helping students learn and remember, and making lectures more exciting. *Biochemical Education*, 27, 200-203.
- Olson, J. C. (2008). The Comic Strip as a Medium for Promoting Science Literacy . *Research in Science Education*, 1-131.

- Riduan. (2010). *Belajar Mudah Penelitian untuk Guru, Karyawan, dan Peneliti Pemula*. Bandung: ALFABETA.
- Saeed, S., & Zyngier, D. (2012). How Motivation Influences Student Engagement: A Qualitative Case Study. *Journal of Education and Learning*, 1 (2), 252-267.
- Spiegel, A. N., McQuillan, J., Halpin, P., Matuk, C., & & Diamond, J. (2013). Engaging Teenagers with Science Through Comics. *Research in Science Education*, 43 (6), 2309-2326.
- Tatalovic, M. (2009). Science comics as tools for science education and communication: a brief, exploratory study. *Journal of Science Communication*, 08 (4), 1-17.
- Upton, M., & Hall, M. C. (2013). Comic Book Guy in the Classroom: The Educational Power and Potential of Graphic Storytelling in Library Instruction. *College and University Libraries Proceedings*.
- Weitkamp, E., & Burnet, F. (2007). The Chemedian Brings Laughter to the Chemistry Classroom. *International Journal of Science Education*, 29 (15), 1911-1929.
- Zehr, E. P. (2014). Avengers Assemble! Using pop-culture icons to communicate science. *Advance Physiological Education*, 38, 118-123.