

DAFTAR PUSTAKA

- Aldrich, C. (2009). *Learning Online with Games, Simulations, and Virtual Worlds*. San Fransisco: John Wiley & Sons, Inc.
- Arifin, M. (2000). *Strategi Belajar Mengajar*. Bandung: FPMIPA UPI
- Arikunto, S. (1999). *Prosedur Penelitian : Suatu Pendekatan Praktik*. Jakarta: Reneka Cipta
- Beiser, A. (1996). *Concepts of Modern Physics*. McGraw-Hill. Inc
- Borg, W. R and Gall, M. D. (2003). *Educational Research: An Introduction*. New York: Longman, Inc.
- Brotosiswoyo, B. S (2001). *Hakekat Pembelajaran MIPA di Perguruan Tinggi: Fisika*. Jakarta : PAU-PPAI Dirjen Dikti Depdiknas.
- Budhu, M. (2002). *Virtual Laboratories for Engineering Education*. Paper presented at International Conference on Engineering Education. Manchester, U.K., August 18-21, 2002.
- Burke, K.A. (1998). *Developing and Using Conceptual Computer Animation for Chemistry Instruction*. Journal of Chemical Education Vol. 75. Iowa State University.
- C.J. Keller, N.D. Finkelstein, K.K. Perkins, and S.J. Pollock. (2005). *Assessing The Effectiveness Of A Computer Simulation In Conjunction With Tutorials In Introductory Physics In Undergraduate Physics Recitations*. Physical Review Special Topics - Physics Education Research 1, 010103.
- Cahyoto, (1997). *Dasar-Dasar Metodologi Penelitian*. Bandung. IKIP Malang
- Cheng, K., dkk. (2004). *Using Online Homeworks Systems Enhances Student. Learning of Physics Concept in an Introductory Physics Course*. American journal of Physics. 72 (11) 1447-1453.
- Chou, C. (1998). *The effectiveness of using multimedia computer simulations coupled with social constructivist pedagogy in a college introductory physics classroom*. Doctoral dissertation, Teachers College–Columbia University, New York.
- Costa, A. (1988). *Developing Minds A Resource Book For Teaching Thinking*. Viginia: Association For Supervision and Curriculum Development.
- Dahar, R.W. (1996). *Teori-teori Belajar*. Jakarta : Erlangga.
- Dancy. M.H & Robert Beichner. (2006). *Impact of Animation on Assessment of Conceptual Understanding in Physics*. Physical Review special Topics – Physics Education Research 2, pp. 1 – 7.
- Ennis, (1996). *Critical Thinking*. New Jersey : Prentice Hall, Uper Saddle River.
- Finkelstein.N.D, et. All. (2005). *Can Computer Simulations Replace Real Equipment in Undergraduate Laboratories?* The Physics Teacher.76. Pp.1-8.

- Finkelstein, et.al. (2005). *When Learning About the Real World Is Better Done Virtually: A Study of Substituting Computer Simulations for Laboratory Equipment*. Physics Education Research. APS (1) 1 – 8.
- Friedler, Y., (1990). *Learning Scientific Reasoning Skills in Microcomputer-Based Laboratories*. Journal of Research in Science Teaching. 27 (2): 173-191.
- Gagne, R. M. (1989). *Essentials of Learning for Instruction*. New York : Holt Renihart and Winston.
- Garrison, D.R & Vaughan, N.D., (2008). *Blended Learning in Higher Education*. San Fransisco : John Willey & Sons, Inc.
- Gilbert, J.K, .et al. (2008). *Visualization : Theory and Practice in Science Education*. USA : Springer
- Gunawan. (2008). *Model Pembelajaran Berbasis Multimedia Interaktif Untuk Meningkatkan Penguasaan Konsep Calon Guru Pada Materi Elastisitas*. Jurnal Penelitian Pendidikan IPA. Vol. 2 No. 1, 11 – 21.
- Gunawan & Setiawan, A. (2010). *Using Virtual Laboratory to Increase Students' Understanding on Modern Physics*. Paper presented at The 4th International Seminar on Science Education, Bandung: 30th October 2010.
- Hanif, M. et al. *The Perceptions, View, and Opinions of University Students About Physics Learning during Undergraduate Laboratory Work*. European Journal of Physics. 30. Pp. 85-96. 2009.
- Harms, U. *Virtual and Remote Labs in Physics Education*. Paper presented at Second European Conference on Physics Teaching in Engineering Education, Budapest, Jun. 2000.
- Ingerman, A. et.all. (2007). *Learning and the variation in focus among physics students when using a computer simulation*. Journal of Nordina.(1). Pp. 1 - 14.
- Hume A & Croll R. *Students Experiences of Carrying out a Practical Science Investigation under Direction*. International Journal Science Education. 30. 1201-28. 2008
- Jimoyiannis, A. (2001). *Computer Simulations in Physics Teaching and Learning: a Case Study on Students' Understanding of Trajectory Motion*. Journal Computer and Education. Vol 36, 183-204.
- Johnston, J. J. and Kleinsmith, L. J. (1987). *Computer in Higher Education: Computer-Based Tutorials*. Ann Arbor: University of Michigan, Institute for Social Reasearch.
- Jong, T. et al. (1999). *The Integration of Computer Simulation and Learning Support: An Example from the Physics Domain of Collisions*. Journal of Research in Science Teaching. Vol. 36 (5). 597 – 615.
- Kirkup, L., Pizzica, J., Waite, K., & Srinivasan, L., *Realizing a Framework for Enhancing the Laboratory Experiences of non-Physics Majors : From Pilot to*

Large-Scale Implementation. European Journal of Physics 31, pp 1061-1070. 2010

- Kleinsmith, L. J. (1987). *A Computer-Based Biology Study Center : Preliminary Assessment of Impact.* Academic Computing. 2 (3): 32-33.
- Kozma, R. B. (1991). *Learning with Media.* Review of Educational Research. 61: 179-211.
- Jalal, F. (2005). *Peran Widyaiswara dalam Pembangunan SDM Berkualitas serta dalam Meningkatkan Mutu Pendidikan.* Makalah Disampaikan pada Diklat Peningkatan Kompetensi Jabatan Fungsional Widyaiswara PPPG dan LPMP. Bogor.
- Jalal, F. (2006). *Peran PPPG dalam Memfasilitasi Peningkatan Mutu Pendidik dan Tenaga Kependidikan dalam Upaya Meningkatkan Mutu Pendidikan.* Makalah Disampaikan pada Rapat Koordinasi 12 PPPG. Jakarta.
- Junglas. P. (2006). *Simulation Program for Teaching Thermodynamics.* Global Journal of Eng. Educ., Vol.10, No.2
- Landau. D.P, et.all. (2008). *Computer simulations: A window on the static and dynamic properties of simple spin models.* American Journal of Physics. **76**. Pp. 445 – 452
- Liliasari, (2002). *Pengembangan Model Pembelajaran Kimia Untuk Meningkatkan Strategi Kognitif Mahasiswa Calon Guru Dalam Menerapkan Berpikir Konseptual Tingkat Tinggi.* Laporan Penelitian Hibah Bersaing IX Perguruan Tinggi Tahun Anggaran 2001-2002. Bandung: FPMIPA UPI.
- Liliasari, (2005). *Membangun Keterampilan Berpikir Manusia Indonesia Melalui Pendidikan Sains.* Pidato Pengukuhan Jabatan Guru Besar Dalam Ilmu Pendidikan IPA Pada Fakultas P.MIPA Universitas Pendidikan Indonesia. Bandung : UPI
- Matteucci. G. (2010). *The Heisenberg Uncertainty Principle Demonstrated With an Electron Diffraction Experiment.* European Journal of Physics. 31. 1287 – 1293.
- McDermott. (1990). *A Perspective on Teacher Preparation in Physics and Other Sciences.* American Journal of Physics. Vol 58 No.8
- McKagan et al. (2008). *Developing and Researching PhET simulations for Teaching Quantum Mechanics.* American Journal of Physics (76) 406 – 417
- Meyers, C. (1986). *Teaching Students Think Critically.* London : Jossey-Bass Publishers.
- Mosterman, P. J., Dorlandt, M. A. M., Campbell, J. O., Burow, C., Bouw, R., Brodersen, A. J. and Bourne, J. R. *Virtual engineering laboratories: Design and experiments.* Journal of Engineering Education 83, 279-285 1994.
- Munir. (2001). *Aplikasi Teknologi Multimeddi Dalam Proses Belajar Mengajar.* Bandung: Jurnal Mimbar Pendidikan., 3 (20). 9 – 17.

- Nurmi, S & Jaakola, T. (2007). *Using Simulation, Laboratory Equipments and Conceptual Change Assignments to Enhance Learning of Simple Electricity*. Published in *Learning, Media, and Technology*, 32 (1).
- Perkins, K, *et.all.* (2007). PhET: Interactive Simulations for Teaching and Learning Physics. *The Physics Teacher*. (44). Pp. 18 – 23
- Setiawan, A. (2009). *Pengembangan Virtual Laboratory Fisika Modern Berorientasi Keterampilan Generik Sains*. Laporan Penelitian Strategis Nasional Tahun Anggaran 2009. Bandung: Sekolah Pascasarjana UPI.
- Slameto. (2003). *Belajar dan Faktor-Faktor Yang Mempengaruhinya*. Jakarta: Rineka Cipta
- Singh, R.B. (2002). *Introduction to Modern Physics*. New Delhi: New Age International Publishers.
- Sherwood, R. D. (1991). *The Development and Preliminary Evaluation of Anchored Instruction Environments for Developing Mathematical and Scientific Thinking*. Paper Presented at the National Association for Research in Science Teaching. Lake Geneva, WI.
- Smith, Ian D. (2002). *Enhancing thinking and Communication Skills through Project Work*. Singapore: Prentice Hall.
- Sumaji, dkk., (1998). *Pendidikan Sains yang Humanistis*. Yogyakarta : Kanisius.
- Surya, M. (2006). *Potensi Teknologi Informasi dan Komunikasi Dalam Peningkatan Mutu Pembelajaran di Kelas*. Makalah dalam Seminar ”Pemanfaatan TIK untuk Pendidikan Jarak Jauh dalam Rangka Peningkatan Mutu Pembelajaran”, diselenggarakan oleh Pustekkom Depdiknas, tanggal 12 Desember 2006 di Jakarta.
- Wahidin, D. (1996) *Berpikir Kreatif dan Perkembangannya dalam Pengajaran IPA*. *Khazanah Pengajaran IPA* 1 (2) : 23-31.
- Walkington, J., Pemberton, P. and Eastwell, J. (1994). *Practical Work in Engineering: A Challenge for Distance Education*. *Distance Education* 15, 160-171.
- Wiyanto. (2008). *Menyiapkan Guru Sains Mengembangkan Kompetensi Laboratorium*. Semarang : Universitas Negeri Semarang Press.
- Zacharia, Z. & Anderson, O.R. (2003). *The effects of an interactive computer-based simulation prior to performing a laboratory inquiry-based experiment on students’ conceptual understanding of physics*. *American Journal of Physics*, 71(6), 618–629.
- Zacharias, Z. (2008). *Comparing the influence of physical and virtual manipulatives in the context of the Physics by Inquiry curriculum: The case of undergraduate students’ conceptual understanding of heat and temperature*. *American Journal of Physics*. **76**. Pp. 426 – 430.

Zamroni. (2001). *Peran Kolaborasi Sekolah – Universitas dalam Meningkatkan Mutu Pendidikan Matematika dan Ilmu Pengetahuan Alam di Indonesia*. Makalah, disampaikan pada National Seminar on Science and Education. Faculty of Science and Mathematics. Bandung August 21, 2001.

Zohar, A., (1994). *The Effect of Biology Critical Thinking Project in The Development of Critical thinking*. *Journal of Research in Science Teaching* 31 (2): 163-196.

