

DAFTAR PUSTAKA

- Abdullah, F.A.P.B. (2006). *The Pattern of Physics Problem-Solving from The Perspective of Metacognition*. Master Dissertation, University of Cambridge. [online]. Tersedia: <http://people.pwf.cam.ac.uk/kst24/ResearchStudents/> [16 Januari 2008].
- Albaugh, A.R. (2003); *The Problem-Context Dependence of Students' Application of Newton's Second Law*. Ph.D Dissertation. Kansas State University Manhattan, Kansas. [online]. Tersedia: <http://web.phys.ksu.edu/> . [14 November 2007].
- Anderson, J.R. (1990). *Cognitive Psychology and Its Implications*. Third edition. New York: W.H. Freeman and Co.
- Aryal, B. (2006). *Use of Physical Models to Facilitate Transfer of Physics Learning to Understand Positron Emission Tomography*. Ph.D Dissertation. Kansas State University Manhattan, Kansas. [online]. Tersedia: <http://web.phys.ksu.edu/> . [14 November 2007].
- Bao, L. (1999). *Dynamics of Student Modeling: a Theory, Algorithms, and Application to Quantum Mechanics*. Unpublished Ph.D. Dis sertation, University of Maryland, College Park, MD
- Bao, L., Hogg, K. and Zollman, D. (2002). *Model Analysis of Fine Structures of Student Models: an Example with Newton's Third Law*. Am. J. Phys. 70(7), 766-778.
- Bao, L and Redish, E. F. (2001). *Model Analysis: Assessing the Dynamics of Student Learning*. Cogntion and. Instruction.
- Bascones, J., Novak, V., dan Novak, J. D. (1985). *Alternative Instructional Systems and the Development of Problem-Solving Skills in Physics*. European Journal of Science Education, 7(3).
- Bauer, M. I., and Johnson-Laird, P. N. (1993). *How Diagrams can Improve Reasoning*. Psychological Science, 4, 372-378.
- Bodner, G. M., and Domin, D. S. (2000). *Mental Models: the Role of Representations in Problem Solving in Chemistry*. University Chemistry Education, 4, 24-30
- Borges, A. T., and Gilbert, J. K. (1999). *Mental Models Of Electricity*. International Journal of Science Education, 21, 95-117.
- Buckley, B. C., and Boulter, C., J. (2000). *Investigating the Role of Representations and Expressed Model in Building Mental Models*. In J. K. Gilbert and C. J. Boulter (Eds.), *Developing Models In Science Education* (119-135). Netherlands: Kluwer Academic Publishers.

- Cañas, J.J. , Antolí, A., dan Quesada, J.F. (2001). *The Role of Working Memory on Measuring Mental Models of Physical Systems*. *Psicológica* (2001), 22 [online]. Tersedia: www.uv.es-psicologica. [01 Juni 2008].
- Chan, M.S., dan Black, J.B. (2006). *Learning Newtonian Mechanics with an Animation Game: the Role of Presentation Format on Mental Model Acquisition*. AERA 2006.
- Chi, M. T. H. (1992). *Conceptual Change Within and Across Ontological Categories: Examples from Learning and Discovery in Science*. In R. Giere (Ed.), *Cognitive Models of Science: Minnesota Studies in the Philosophy of Science* (129-160). Minneapolis, MN: University of Minnesota Press.
- Coll, R. K., and Treagust, D. F. (2003a). *Investigation of Secondary School, Undergraduate, and Graduate Learners' Mental Models of Ionic Bonding*. *Journal of Research in Science Teaching*, 40, 464-486.
- Coll, R. K., and Treagust, D. F. (2003b). *Learners' Mental Models of Metallic Bonding: a Cross-Age Study*. *Science Education* , 87 (5), 685-707.
- Corpuz, E.G and Rebello, N.S. (2005). *Introductory College Physics Students' Mental Models of Friction and Related Phenomena at the Microscopic Level*. Proceedings of the NARST 2005 Annual Meeting (Dallas, TX, United States), National Association for Research in Science Teaching (NARST) April 4-7, 2005.
- Creswell, J.W. (1994). *Research Design, Qualitative and Quantitative Approaches*. California: Sage Publications, Inc.
- Cui, L., Rebello, N.S., Fletcher, P.R. dan Bennett, A.G. (2006a). *Using Physics Jeopardy Problems to Assess College Students' Transfer of Learning from Calculus to Physics*. [online]. Tersedia: <http://web.phys.ksu.edu/>. [07 September 2007].
- Cui, L., Rebello, N.S., Fletcher, P.R. dan Bennett, A.G. (2006b). *Transfer of Learning from College Calculus to Physics Course* [online]. Proceedings of the NARST 2006 Annual Meeting. Tersedia: <http://web.phys.ksu.edu/>. [07 September 2007].
- diSessa, A. (1993). *Towards an Epistemology of Physics*. *Cognition and Instruction*, 10(2-3), 105-225.
- diSessa, A., and Sherin, B. (1998). *What Changes In Conceptual Change?* *International Journal of Science Education*, 20(10), 1155-1191.
- Eilam, B. (2004). *Drops of Water and Soap Solution: Students' Constraining Mental Models of the Nature Of Matter*. *Journal of Research in Science Teaching*, 41, 970-993.

- Gaigher, E., Rogan, J. M., and Braun, M. W. H. (2007). *Exploring the Development of Conceptual Understanding through Structured Problem-solving in Physics*. openUP (August 2007)
- Galili, I., and Hazan, A. (2000). *The Influence of an Historically Oriented Course on Students' Content Knowledge in Optics Evaluated by Means of Facets-Schemes Analysis*. *American Journal of Physics*, 68 S1, S3-S15.
- Garrett, R. M. (1986). *Problem-Solving in Science Education*. *Studies in Science Education*, 13.
- Greca, I. M., and Moreira, M. A. (2000). *Mental Models, Conceptual Models, and Modelling*. *International Journal of Science Education*, 22, 1-11.
- Greca, I. M., and Moreira, M. A. (2002). *Mental, Physical, and Mathematical Models in The Teaching and Learning of Physics*. *Science Education*, 86, 106–21
- Halloun, I. and Hestenes, D. (1985a). *The Initial Knowledge State of College Students*. *American Journal of Physics*, 53, 1043-1055.
- Halloun, I. and Hestenes, D. (1985b). *Common Sense Concepts about Motion*. *American Journal of Physics*, 53, 1056-1065.
- Halloun, I. and Hestenes, D. (1995). *Interpreting the Force Concept Inventory*. *Physics Teacher*, 33, 502.
- Hambrick, D.Z and Engle, R.W., (2003). *The Role of Working Memory in Problem Solving*. in Davidson, J.E and Stenberg, R.J (Eds.). *The Psychology of Problem Solving*, Cambridge University Press, United Kingdom.
- Hammer, D. (2000). *Student Resources for Learning Introductory*. *Physics Am. J. Phys.* 68 (Suppl.) S52–9.
- Harrison, A. G., and Treagust, D. F. (2000). *Learning about Atoms, Molecules, and Chemical Bonds: a Case Study of Multiple-Model Use in Grade 11 Chemistry*. *Science Education*, 84, 352-381.
- Hestenes, D., Wells, M., Swackhamer, G. (1992). *Force Concept Inventory*. *The Physics Teacher*, 30, 141-158.
- Hrepic, Z., Zollmann, D. A., and Rebello, S. (2002). *Identifying Students' Models of Sound Propagation*. *Proc. Physics Education Research Conf.* (Boise, ID, Aug. 2002).
- Indrawati. (2008). *The Misconceptions of Physics Teacher Prospective Students about the Law of Reflection*. *Proceedings the First International Seminar on Science Education, Bandung October 27th 2007*. Bandung: Graduate School, Indonesia University of Education.

- Itza-Ortiz, S.F., Rebello, S and Zollman, D. (2004). *Students' Models Of Newton's Second Law in Mechanics and Electromagnetism*. Eur. J. Phys. 25
- Jackson, J. (jane.Jackson@asu.edu). *Mechanic Baseline Test* (Hestenes, D dan Wells, M.,1997). (2009, 03 April). E-mail kepada Jusman Mansyur (jusmansyurfis@yahoo.com)
- Jackson, J. (jane.Jackson@asu.edu). Hestenes, D., Wells, M., and Swackhamer, G.,1995). *Revised Force Concept Inventory* . (2009, 03 April). E-mail kepada Jusman Mansyur (jusmansyurfis@yahoo.com)
- Kaharu, S.N. dan Mansyur, J. (2007). *Exploring the Student Misconception of Electrical Circuit Concept by Certainty of Response Index and Interview*. Proceedings the First International Seminar on Science Education, Bandung October 27th 2007. Bandung: Graduate School, Indonesia University of Education.
- Kamajaya. (2008). *Cerdas Belajar Fisika (untuk Kelas X)*. Bandung: Grafindo Media Pratama.
- Kohl, P. B., and Finkelstein, N. D. (2005). *Student Representational Competence and Self-Assessment When Solving Physics Problems*. Physical Review Special Topics-Physics Education Research, 1, 010104 [online]. Tersedia: <http://prst-per.aps.org>. [09 Maret 2008].
- Kohl, P. B., and Finkelstein, N. D. (2006). *Effects of Representation on Students Solving Physics Problems : A Fine-Grained Characterization*. Physical Review Special Topics-Physics Education Research, 2, 010106 [online]. Tersedia: <http://prst-per.aps.org>. [09 Maret 2008].
- Larkin, J. H. (1985). *Understanding, Problem Representations, and Skill in Physics*. Thinking and Learning Skills, 2, 141-159.
- Larkin, J. H. (1989). *Display Based Problem Solving*. In D. Klahr and K. Kotovsky (Eds.), *Complex Information Processing: The impact of Herbert A. Simon* (319-341). Boston , MA : MIT Press).
- Malone, K.L. (2006). *A Comparative Study of the Cognitive and Metacognitive Differences Between Modeling and Non-Modeling High School Physics Students*. Ph.D Dissertation. Pittsburgh: Carnegie Mellon University.
- Malone, K.L. (2007). *The Convergence of Knowledge Organization, Problem-Solving Behavior, and Metacognition Research with the Modeling Method of Physics Instruction*. J. Phys. Tchr. Educ. Online, 4(2), Winter 2007.
- Mansyur, J. dan Kaharu, S.N. (2008). *Differentiating Misconception and Lack of Knowledge: Case of Bulb Poles*. Proceedings the Second International Seminar on Science Education, Bandung October 18th 2007. Bandung: Graduate School, Indonesia University of Education.

- Matlin, M.W. (1994). *Cognition*. Third ed. John Wiley and Sons, Inc.USA.
- Matlin, M.W. (2009). *Cognitive Psychology*. Seventh Ed. International Student Version. John Wiley and Sons, Inc. (Asia) Pte Ltd.
- McDermott, L. C., and Redish, E. F. (1999). *Resource Letter: Per-1: Physics Education Research*. American Journal of Physics, 67(9), 755-767.
- Marton, F. (1986). *Is Phenomenography Phenomenology?* The International Encyclopedia of Education. Secon edition , Volume 8. Eds. Torsten Husén & T. Neville Postlethwaite. Pergamon 1994, 4424 - 4429 [online]. [17 September 2008].
- Masril dan Asma. (2002). *Pengungkapan Miskonsepsi Siswa Menggunakan Force Concept Inventory and Certainty of Response Index*. Jurnal Fisika HFI B5.
- Mestre, J. P. (2001). *Implication of Research on Learning*. Physics Education, 36(1). 51.
- Mulbar, K dan Nur, W. (1998). *Faktor – Faktor yang Mempengaruhi Terjadinya Kesalahan Konsep Fisika pada Siswa SMUN di Kotamadya Palu*. Laporan Penelitian Dosen Muda. Palu: Universitas Tadulako.
- Nugroho, S.E. (2010). *Analisis Epistimologi Konsep Kelistrikan dan Kemagnetan pada Mahasiswa Calon Guru Fisika*. Disertasi (tidak dipublikasikan). Bandung: Sekolah Pascasarjana Universitas Pendidikan Indonesia.
- Osborne, J., Simon, S. and Colins, S. (2003). *Attitudes Towards Science: a Review of The Literature and Its Implications*. International Journal of Science Education, 25(9).
- Posner, B., Strike, K., Hewson, P. and Gertzog, W. (1982). *Accomodation of a Scientific Conception: Toward a Theory Of Conceptual Change*. Science Education, 66, 211-227.
- Pring, R. (2000). *Philosophy of Educational Research*. London and New York: Continuum.
- Redish, E.F. (1994). *The Implications of Cognitive Studies for Teaching Physics*. Am. J. Phys, 62(6).
- Redish, E.F. (2004). *A Theoretical Framework for Physics Education Research: Modeling Student Thinking*, in E. Redish and M. Vicentini (Eds.), Proceedings of the Enrico Fermi Summer School, Course CLVI (Italian Physical Society, 2004).
- Ringnes, V. (1994). *Students' Understanding of Chemistry and Their Learning Difficulties*. In H.-J. Schmidt (Ed.), *Proceedings Of The 1994 International Symposium: Problem Solving and Misconceptions in Chemistry and Physics*

- (100-112). Dortmund, Germany: The International Council of Association for Science Education.
- Rosengrant, D., Van Heuleven, A., and Etkina, E. (2006). *Students' Use Of Multiple Representations In Problem Solving*. In P. Heron, L. McCullough and J. Marx, *Physics Education Research Conference (2005 AIP Conference Proceedings)* (49-52). Melville , NY : American Institute of Physics
- Sabella, M., Redish, E.F. (2007). *Knowledge Activation and Organization in Physics Problem Solving*. *Am. J. Phys.* **75**, 1017.
- Scott, P. H. (1992). *Pathways in Learning Science: a Case Study of the Development Of One Student's Ideas Relating to The Structure of Matter*. In R. Duit, F. Goldberg and H. Niedderer (Eds.), *Research in Physics Learning: Theoretical Issues and Empirical Studies*. Proceedings of an international workshop hold at the University of Bremen, March, 1991 (203-224).
- She, H.C. (2002). *Concepts of a Higher Hierarchical Level Require More Dual Situated Learning Events for Conceptual Change: a Study of Air Pressure and Buoyancy*. *International Journal of Science Education*, **24**, 981-996.
- She, H.C. (2004). *Fostering Radical Conceptual Change Through Dual-Situated Learning Model*. *Journal of Research in Science Teaching*, **41**, 142-164.
- Sherin, B. L. (2001). *How Students Understand Physics Equations*. *Cognition and Instruction*, **19**(4), 479-541.
- Solaz-Portolés, J.J., dan Lopez, V.S. (2007a). *Representations in Problem Solving in Science: Directions for Practice*. *Asia-Pacific Forum on Science Learning and Teaching*, Volume 8, Issue 2, Article 4 (Dec., 2007), [31 Mei 2008].
- Solaz-Portolés, J.J., dan Lopez, V.S. (2007b). *Cognitive Variables in Science Problem Solving: A Review of Research*. *J. Phys. Tchr. Educ.* [Online], **4**(2), Winter 2007. Tersedia: www.phy.ilstu.edu/jpteo [01 Juni 2008].
- Stamouli, I and Huggard, M. (2007). *Phenomenography as a Tool for Understanding Our Students*. *International Symposium for Engineering Education, 2007*, Dublin City University, Ireland [online]. Tersedia: <http://www.doras.dcu.ie/> [26 September 2008].
- Sugiyono. (2008). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R & D)*. Bandung: Alfabeta.
- Supiyanto. (2004). *Fisika SMA (untuk SMA Kelas X)*. Jakarta: Erlangga.
- Taber, K. S. (2000). *Multiple Frameworks: Evidence of Manifold Conceptions in Individual Cognitive Structure*. *International Journal of Science education*, **22**(4).

- Tipler, P.A. (1998). *Fisika untuk Sains dan Teknik*. Jakarta: Erlangga.
- Tuminaro, J., Redish, E.F. (2007). *Elements of a Cognitive Model of Physics Problem Solving: Epistemic Games*. *Phy. Rev. Spec. Topic-PER*, 3, 020101 (2007).
- Uljens, M. (1996). *On The Philosophical Foundation of Phenomenography, In Reflections on Phenomenography — Toward a Methodology?*. [online]. Tersedia: [http:// www.ped.gu.se/](http://www.ped.gu.se/) [17 September 2008].
- Van der Veer, G. (2000). *Mental Models of Incidental Human Machine Interaction* [online]. Faculty of Sciences, Vrije Universiteit, Amsterdam, The Netherlands. Tersedia: <http://www.cs.vu.nl/> [26 September 2008].
- Van Heuvelen, Alan; Maloney, David, P. (1999). *Playing Physics Jeopardy*. *American Journal of Physics*, 67(3), 252-256.
- Vekiri, I. (2002). *What is the Value of Graphical Displays in Learning?*. *Educational Psychology Review*, 14, 261-312
- Vosniadou, S. (1994). *Capturing and Modeling the Process of Conceptual Change*. *Learning and Instruction*, 4.
- Vosniadou, S., and Brewer, W. (1992). *Mental Models of the Earth: a Study of Conceptual Change in Childhood*. *Cognitive Psychology*, 24, 535-585.
- Vosniadou, S. (2003). *Exploring The Relationships Between Conceptual Change And Intentional Learning*. In G. M. Sinatra and P. R. Printrich (Eds.), *Intentional Conceptual Change* (377-406). Mahwah, NJ: Lawrence Erlbaum Associates.
- Vosniadou, S., and Ioannides, C. (1998). *From Conceptual Development to Science Education: a Psychological Point of View*. *International Journal of Science Education*, 20, 1213-1230.
- Walsh, L.N., Howard, R.G., dan Bowe, B., (2007). *Phenomenographic Study of Students' Problem Solving Approaches in Physics*. *Phy. Rev. Spec. Topic-PER*, 3, 020108 (2007)
- Whitehead, A. N. (1970). *The Aims of Education*. London: Ernest Benn, Ltd.
- Wittmann, M. C. (2002). *The Object Coordination Class Applied to Wave Pulses: Analyzing Student Reasoning in Wave Physics*. *International Journal of Science Education*, 24(1), 97-118.
- Williamson, V. M., and Abraham, M. R. (1995). *The Effects of Computer Animation on the Particulate Mental Models of College Chemistry Students*. *Journal of Research in Science Teaching*, 32, 521-534.

Worth, R.M.H, (1998). *Quantitative Problem Solving in Science: Cognitive Factors and Directions for Practice*. Education Journal, Vol. 26, No. J, Summer 1998. The Chinese University of Hong Kong

Wang, C.Y., (2007). *The Role of Mental-Modeling Ability, Content Knowledge, and Mental Models in General Chemistry Students' Understanding about Molecular Polarity*. Ph.D Dissertation. Columbia: University of Missouri.

