

DAFTAR PUSTAKA

- Abraham, M. R., Williamson, V. M., & Westbrook, S. L. (1994). A cross- age study of the understanding of five chemistry concepts. *Journal of research in science teaching*, 31(2), 147-165.
- Aiken, L. R. (1985). Three coefficients for analyzing the reliability and validity of ratings. *Educational and psychological measurement*, 45(1), 131-142.
- Andriani, E. 2015. Remedi miskonsepsi beberapa konsep listrik dinamis pada siswa SMA melalui simulasi PhET disertai LKS. *Jurnal Pendidikan Fisika*. 3 (4): 362369.
- Arikunto, Suharsimi. 2012. *Dasar-dasar evaluasi pendidikan*. Jakarta: Bumi Aksara.
- Arslan, H. O., Cigdemoglu, C., & Moseley, C. (2012). A three-tier diagnostic test to assess pre-service teachers' misconceptions about global warming, greenhouse effect, ozone layer depletion, and acid rain. *International journal of science education*, 34(11), 1667-1686.
- Barthlow, M. J., & Watson, S. B. (2014). The effectiveness of process- oriented guided inquiry learning to reduce alternative conceptions in secondary chemistry. *School Science and Mathematics*, 114(5), 246-255.
- Boyes, E., & Stanisstreet, M. (1992). Students' perceptions of global warming. *International Journal of Environmental Studies*, 42(4), 287-300.
- Chase, A., Pakhira, D., & Stains, M. (2013). Implementing process-oriented, guided-inquiry learning for the first time: Adaptations and short-term impacts on students' attitude and performance. *Journal of Chemical Education*, 90(4), 409-416.
- Caleon, I. S., & Subramaniam, R. (2010). Do students know what they know and what they don't know? Using a four-tier diagnostic test to assess the nature of students' alternative conceptions. *Research in Science Education*, 40(3), 313-337.

- Caleon, I., & Subramaniam, R. (2010). Development and application of a three-tier diagnostic test to assess secondary students' understanding of waves. *International journal of science education*, 32(7), 939-961.
- Chu, H. E., Treagust, D. F., & Chandrasegaran, A. L. (2009). A stratified study of students' understanding of basic optics concepts in different contexts using two-tier multiple-choice items. *Research in Science & Technological Education*, 27(3), 253-265.
- Cresswell, J.W.(2013). *Research design pendekatan kualitatif, kuantitatif dan mixed*. Yogyakarta: pustaka pelajar.
- Divisi PPLH. 2007. Ada apa dengan ozon. *Malang Science Research Institution*. Mojokerto: Move Indonesia.
- Eryilmaz, A. (2010). Development and Application of Three-Tier Heat and Temperature Test: Sample of Bachelor and Graduate Students. *Eurasian Journal of Educational Research (EJER)*, (40).
- Fetherstonhaugh, T., & Treagust, D. F. (1992). Students' understanding of light and its properties: Teaching to engender conceptual change. *Science education*, 76(6), 653-672.
- Fetherstonhaugh, A., Happs, J., & Treagust, D. (1987). Student misconceptions about light: a comparative study of prevalent views found in Western Australia, France New Zealand, Sweden and the United States. *Research in Science Education*, 17(1), 156-164.
- Gurel, D. K., Eryilmaz, A., & McDermott, L. C. (2015). A Review and Comparison of Diagnostic Instruments to Identify Students' Misconceptions in Science. *Eurasia Journal of Mathematics, Science & Technology Education*, 11(5).
- Hake, R. R. (1998). Interactive-engagement versus traditional methods: A six-thousand-student survey of mechanics test data for introductory physics courses. *American journal of Physics*, 66(1), 64-74.
- Hanson, D. M. (2005). Designing process-oriented guided-inquiry activities. *Faculty guidebook: A comprehensive tool for improving faculty performance*, 305-308.
- Hanson, D. M. (2006). *Instructor's guide to process-oriented guided-inquiry learning*. Lisle, IL: Pacific Crest.

- Hasan, S., Bagayoko, D., & Kelley, E. L. (1999). Misconceptions and the certainty of response index (CRI). *Physics education*, 34, 294-299.
- Hein, S. M. (2012). Positive impacts using POGIL in organic chemistry. *Journal of Chemical Education*, 89(7), 860-864.
- Hergenhahn, B. R and Olson, Matthew H. (2010) Theories of learning. Edisi ketujuh. Jakarta: kencana.
- Karpudewan, M., Roth, W. M., & Chandrakesan, K. (2015). Remediating misconception on climate change among secondary school students in Malaysia. *Environmental Education Research*, 21(4), 631-648.
- Kaltakci-Gurel, D., Eryilmaz, A., & McDermott, L. C. (2017). Development and application of a four-tier test to assess pre-service physics teachers' misconceptions about geometrical optics. *Research in science & Technological education*, 35(2), 238-260.
- Klammer, J, (1998). An overview of technique to identifying, acknowledging and overcoming alternate conceptions in physics education. *Educational Resources Information Center (ERIC)*.
- Kang, H., Scharmann, L. C., Kang, S., & Noh, T. (2010). Cognitive conflict and situational interest as factors influencing conceptual change. *International Journal of Environmental and Science Education*, 5(4), 383-405.
- Kolomuc, A., Ozmen, H., Metin, M., & Acisli, S. (2012). The effect of animation enhanced worksheets prepared based on 5E model for the grade 9 students on alternative conceptions of physical and chemical changes. *Procedia-Social and Behavioral Sciences*, 46, 1761-1765.
- Köse, S. (2008). Diagnosing student misconceptions: Using drawings as a research method. *World Applied Sciences Journal*, 3(2), 283-293.
- Kurniawan, Y., Suhandi, A., & Hasanah, L. (2016, February). The influence of implementation of interactive lecture demonstrations (ILD) conceptual change oriented toward the decreasing of the quantity students that misconception on the Newton's first law. In *AIP Conference Proceedings* (Vol. 1708, No. 1, p. 070007). AIP Publishing.
- Mazzolini, A. P., Edwards, T., O'Donoghue, P., & Nopparatjamjomras, S. (2010). Using interactive lecture demonstrations to enhance student learning in

- electronics. In *Proceedings of the 21st Annual Conference for the Australasian Association for Engineering Education* (p. 417). Engineers Australia.
- Lawshe, C. H. (1975). A quantitative approach to content validity 1. *Personnel psychology*, 28(4), 563-575.
- McKagan, S. B., Perkins, K. K., Dubson, M., Malley, C., Reid, S., LeMaster, R., & Wieman, C. E. (2008). Developing and researching PhET simulations for teaching quantum mechanics. *American Journal of Physics*, 76(4), 406-417.
- Moog, R. S., Spencer, J. N., & Straumanis, A. R. (2006). Process-oriented guided inquiry learning: POGIL and the POGIL project. *Metropolitan Universities*, 17(4), 41-52.
- Moog, R. S., Creegan, F. J., Hanson, D. M., Spencer, J. N., Straumanis, A., Bunce, D. M., & Wolfskill, T. (2008). POGIL: Process oriented guided inquiry learning. In *ACS symposium series* (Vol. 994).
- Moog, R. (2014). *Process oriented guided inquiry learning*. Washington University Libraries.
- National Research Council. (1997). *Science teaching reconsidered: A handbook*. National Academies Press.
- Perkins, K., Adams, W., Dubson, M., Finkelstein, N., Reid, S., Wieman, C., & LeMaster, R. (2006). PhET: Interactive simulations for teaching and learning physics. *The Physics Teacher*, 44(1), 18-23.
- Peşman, H., & Eryılmaz, A. (2010). Development of a three-tier test to assess misconceptions about simple electric circuits. *The Journal of educational research*, 103(3), 208-222.
- Podolefsky, N. S., Perkins, K. K., & Adams, W. K. (2010). Factors promoting engaged exploration with computer simulations. *Physical Review Special Topics-Physics Education Research*, 6(2), 020117.
- Rosli, N., & Nasir, N. N. M. (2017). The Use of the Process-Oriented Guided-Inquiry Learning (POGIL) Approach to Address Form One Students' Misconceptions About Weight and Mass. In *Overcoming Students' Misconceptions in Science* (pp. 243-262). Springer, Singapore.
- Satria, E. (2016). Problem Based Learning Model With Science Props to Enhancing Students' Science Process Skills and Cognitive Learning Outcome. *Proceeding*

- International Conference on Mathematics and Science Education* (Hlm. 91-100), Bandung: FPMIPA UPI.
- Sözen, M., & Bolat, M. (2011). Determining the misconceptions of primary school students related to sound transmission through drawing. *Procedia-Social and Behavioral Sciences*, 15, 1060-1066.
- Sreenivasulu, B., & Subramaniam, R. (2013). University students' understanding of chemical thermodynamics. *International Journal of Science Education*, 35(4), 601-635.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta
- Suparno, P. (2005). *Miskonsepsi dan Perubahan Konsep dalam Pendidikan Fisika*. Jakarta: Grasindo
- Suparno, P. (2013). *Miskonsepsi dan perubahan Konsep Pendidikan Fisika*. Jakarta: Gramedia Widiasarana Indonesia.
- Tan, K. C. D., Taber, K. S., Goh, N. K., & Chia, L. S. (2005). The ionisation energy diagnostic instrument: a two-tier multiple-choice instrument to determine high school students' understanding of ionisation energy. *Chemistry Education Research and Practice*, 6(4), 180-197.
- Taşlıdere, E. (2013). Effect of conceptual change oriented instruction on students' conceptual understanding and decreasing their misconceptions in DC electric circuits. *Creative Education*, 4(4), 273-282.
- Treagust, D. (1986). Evaluating students' misconceptions by means of diagnostic multiple choice items. *Research in Science education*, 16(1), 199-207.
- Treagust, D. F. & Chandrasegaran, A.L. (2007). The Taiwan National Science Concept Through A Networked Two Tier Test System. *Journal of Computer-Assisted Learning*. 18(2) pp. 157-165.
- Türker, F. (2005). Developing a three-tier test to assess high school students' misconceptions concerning force and motion. *Unpublished master's thesis, Middle East Technical University, Ankara, Turkey*.
- Van Den Berg, E. (1991). *Miskonsepsi Fisika dan Remediasi*. Salatiga: Universitas Kristen Satya Kencana

- Villagonzalo, E. C. (2014, March). Process oriented guided inquiry learning: an effective approach in enhancing students' academic performance. In *DLSU Research congress* (Vol. 2, No. 1, pp. 1-6).
- Wenning, C. J. (2005). Levels of inquiry: Hierarchies of pedagogical practices and inquiry processes. In *J. Phys. Teach. Educ. Online*.
- Wenning, C. J. (2008). Dealing more effectively with alternative conceptions in science. *Journal of Physics Teacher Education Online*, 5(1), 11-19.
- Wenning, C. J. (2011). The levels of inquiry model of science teaching. *Journal of Physics Teacher Education Online*, 6(2), 9-16.
- Yasin, A. I., Prima, E. C., & Sholihin, H. (2018). Learning Electricity using Arduino-Android based Game to Improve STEM Literacy. *Journal of Science Learning*, 1(3), 77-94.
- Young, Hough D. (2012). *College Physics 9th Edition*. Addison-Wesley:San Fransisco
- Zamista, A. A. & Kaniawati, I. (2015). Pengaruh Model Pembelajaran *Process Oriented Guided Inquiry Learning* Terhadap Keterampilan Proses Sains dan Kemampuan Kognitif Siswa pada Mata Pelajaran Fisika. *Jurnal Edusains*, 7 (2), Hlm. 191-201.
- Zhou, G. (2010). Conceptual Change in Science: A Process of Argumentation. *Eurasia Journal of Mathematics, Science & Technology Education*, 6(2).