

References

- Arikunto, S. (2010). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: PT Rineka Cipta.
- Badan Standar Nasional Pendidikan. (2013). Permendikbud No. 65 Tahun 2013. Indonesia: Unpublished.
- Creswell, J. W. (2009). *Research Design: Qualitative, quantitative, and mixed methods approaches - 3rd Edition*. USA: Sage Publication, Inc.
- Furtak, E. M., Seidel, T., Iverson, H., & Briggs, D. C. (2012). Experimental and Quasi Experimental Studies of Inquiry-Based Science Teaching: A Meta-Analysis. *Review of Educational Research Vol. 82(3)*, 300-329.
- Gautreau, B. T., & Binns, I. C. (2012). Investigating student attitudes and achievements in an environmental place-based inquiry in secondary classroom. *International Journal of Environmental & Science Education*, 167-195.
- Gay, L. R., Mills, G. E., & Peter, W. (2009). *Educational Research*. New Jersey: Pearson.
- Grasha, A. F. (1994). A Matter of Style: The Teacher as Expert, Formal Authority, Personal Model, Facilitator, and Delegator. *College Teaching*, 142-149.
- Hidayat, R. (2013). *Profil Berkemampuan Inkuiiri Siswa dan Hasil Belajar Siswa setelah diterapkan Model Pembelajaran Levels of Inquiry*. Bandung: Universitas Pendidikan Indonesia.
- Howes, E. V., Lim, M., & Campos, J. (2008). Journeys nto Inquiry-Based Elementary Science; Literary Practices, Questioning, and Empirical Study. *International Journal of Science Education*, 189-217.
- Jez, S. J., & Wassmer, R. W. (2011). The Impact of Learning Time on Academic Achievement. *Prepared for the Faculty Fellows Research Program Center for California Studies*. Sacramento: California State University: Unpublished.
- Jhonston, J. S. (2010). What Does the Skill of Observation Look Like in Young Children? *International Journal of Science Education*, 2511-2522.

- Khan, W., & Ullah, H. (2010). Scientific Reasoning: A Solution to the Problem of Induction. *International Journal of Basic & Applied Sciences*, 49-53.
- Koksal, E. A., & Berberoglu, G. (2014). The Effect of Guided-Inquiry Instruction on 6th Grade Turkish Student's Achievement, Scienc Process Skills, and Attitude towards Science. *International Journal of Science Education*, 66-78.
- Levy, B. L., Thomas, E. E., Drago, K., & Rex, L. A. (2013). Examining Studies of Inquiry-Based Learning in Three Fields of Education: Sparking Generative Conversation. *Journal of Teacher Education XX(X)*, 1-22.
- LN, S. Y., & Sugandhi, N. M. (2012). *Perkembangan Peserta Didik*. Jakarta: Rajawali Press.
- Martin, M. O., Mullis, I. V., Foy, P., & Stanco, G. M. (2011). *TIMSS 2011 International Results in Science*. Amsterdam: Trends of International Matematics and Science Study (TIMSS).
- Melville, W., & Bartley, A. (2010). Mentoring and Community: Inquiry as stance and science as inquiry. *International Journal of Science Education*, 807-828.
- OECD. (2012). *PISA 2012 Result in Focus*. OECD.
- Ogundipe, M. A., & Falade, O. A. (2014). Student-Teacher Perception of Time Allocation and Academic Achievement in Tai Solarin University of Education. *International Journal of Learning & Development*, 65-70.
- Özdilek, Z., & Bulunuz, N. (2009). The Effect of a Guided Inquiry Method on Pre-service Teachers' Science Teaching Self-Efficacy Beliefs. *Journal of Turkish Education*, 24-42.
- Pratiwi, P. A. (2014). *Penerapan Levels of Inquiry untuk Meningkatkan Achievement Siswa SMP pada Pokok Bahasan Optik*. Bandung: Universitas Pendidikan Indonesia.
- Prokop, P., Tuncer, G., & Kvasnicak, R. (2007). Short-Term Effects of Field Programme on Students' Knowledge and Attitude Toward Biology: a Slovak Experience. *Journal of Science Education and Technology*, 247-255.
- Reece, J. B., Urry, L. A., Cain, M. L., Wasserman, S. A., Minorsky, P. V., & Jackson, R. B. (2011). *Campbell Biology 9th Edition*. San Fransisco: Pearson Education Inc.

- Saraswati, R. (2013). The Impact of Design Based Learning towards Secondary Students Creativity Thinking Skill in The Electricity Concept. Thesis of International Program on Science Education Major: Unpublished.
- Tanahoung, C., Sharma, M., Johnston, I., Chitaree, R., & Soankwan, C. C. (2006). Surveying Sydney Introductory Physics Students' Understandings of Heat and Temperature. *Australian Institute of Physics 17th National Congres*, 2006.
- Timperley, H. S., & Parr, J. M. (2007). Closing the Achievement Gap through Evidence-Based Inquiry at Multiple Levels of Educational System. *Journal of Advanced Academics*, 90-115.
- Vajoczki, S., Watt, S., Vine, M. M., & Liao, X. (2011). Inquiry Learning: Level, Discipline, Class Size, What Matters? *International Journal for the Scholarship of Teaching and Learning Vol (5)1*, 159-190.
- van Zee, H. E., Iwasyk, M., Kurose, A., Simpson, D., & Wild, J. (2001). Student and Teacher Questioning during Conversations about Science. *Journal of Research in Science Teaching*, 159-190.
- Wardono, & Mariani, S. (2014). The Realistic Learning Model With Character Education And PISA. *International Journal of Education and Research*, 361-372.
- Wenning, C. J. (2007). Assessing Inquiry Skills as a Component of Scientific Literacy. *Journal of Physics Teacher Education Online*, 21-24.
- Wenning, C. J. (2004). Levels of Inquiry: Hierarchies of Pedagogical Practices and Inquiry Process. *Journal of Physics Teacher Education Online*, 1-14.
- Wenning, C. J. (2010). Levels of Inquiry: Using Spectrum Learning Sequences to Teach Science. *Journal of Physics Teacher Education Online Vol 5(3)*, 11-20.
- Wenning, C. J. (2011). The Levels of InquiryModel of Science Teaching . *Journal of Physics Teacher Education Online*, 9-16.
- Wijaya, R. H. (2014). *Penerapan Levels of Inquiry dalam Meningkatkan Prestasi Belajar Siswa pada Materi IPBA*. Bandung: Universitas Pendidikan Indonesia.
- Wu, H. K., & Hsieh, E. C. (2010). Developing Sixth Graders' Inquiry Skills to Construct Explanations in Inquiry-Based Learning Environment. *International Journal of Science Education*, 1289-1313.

